| N65 19696 | | | |-----------------------------|------------|-----------------------| | QCCESSION NUMBER) | (THRU) | GPO PRICE \$ | | PAGES) | (CODE) | CSFTI CES PRICE(S) \$ | | MASA CR OR THE OR AD NUMBER | (CATEGORY) | Hard copy (HC) | | | | Microfiche (MF) | E ELECTRO-OPTICAL SYSTEMS, INC. Pasadena, California S Interim Summary Report for 1 November 1961 through 31 March 1962 RESEARCH AND DEVELOPMENT OF HIGH EFFICIENCY LIGHTWEIGHT SOLAR CONCENTRATORS Prepared for Headquarters National Aeronautics and Space Administration 801 19th Street N.W., Room 526 Washington 25, D. C. Attn: Mr. Walter Scott, Code DA Contract No. NAS 7-86 EOS Report No. 2100-IR-1 10 May 1962 Prepared by, M. A. Pichel Project Supervisor Approved by Lee M. Springer, Manager Engineering Development Dept. Approved by J. Neustein, Manager ADVANCED POWER SYSTEMS DIVISION # CONTENTS | AB | C | מיו | ٨ | ~~ | r | |----|---|-----|---|----|---| | AD | | l K | А | u | L | | 1. | INTR | INTRODUCTION | | | | | |----|-----------------|---|------|--|--|--| | | . 1.1 | Review of Prior Concentrator Development at Electro-Optical Systems, Inc. | ·. 1 | | | | | | 1.2 | Summary of Program Goals | 8 | | | | | | | 1.2.1 Backing Structure Studies | 8 | | | | | | | 1.2.2 Plating Techniques | 9 | | | | | | | 1.2.3 Advanced Coating Studies | 10 | | | | | | 1.3 | Program Schedule | 11 | | | | | | 1.4 | Summary of Report | 11 | | | | | | 1.5 | Definitions | 12 | | | | | 2. | BACKING STUDIES | | | | | | | | 2.1 | Investigation of Backing and Support Structures for 5-Foot Diameter Concentrators | 18 | | | | | | 2.2 | Application to Larger Sizes | 19 | | | | | | 2.3 | Small-Scale Experimental Studies | · 20 | | | | | | | 2.3.1 Backing Master Considerations | 20 | | | | | | | 2.3.2 Support Structure Attachment Methods | 21 | | | | | | | 2.3.3 Evaluation of Various Concepts - Experimental Fabrication | 21 | | | | | | | 2.3.4 Effects of Plating Stresses | 27 | | | | | | 2.4 | Development of 5-Foot Diameter Concentrators | 28 | | | | | | | 2.4.1 Preliminary Design Concept | 28 | | | | | | | 2.4.2 Special Tooling | 30 | | | | | | | 2.4.3 Fabrication of Preliminary Models | 38 | | | | | 3. | DEVE | LOPMENT OF PLATING TECHNIQUES | 44 | | | | | | 3.1 | Small-Scale Studies | 44 | | | | | , | | 3.1.1 Solution Analysis and Controls | 44 | | | | | | 2 | 3.1.2 Stress Determination and Control | 46 | | | | # CONTENTS (Continued) | | | 3.1.3 | Chromium as a Surfacing Material | 50 | |----|--|--------|---|------------| | | | 3.1.4 | Monitoring of Solution Additives | 5 3 | | | 3.2 Determination of Physical Properties of Electroformed Material | | | 54 | | | | 3.2.1 | Variations in Physical Properties | 54 | | | | 3.2.2 | Improvement in Physical Property | 58 | | 4. | ADVANCED COATING STUDIES | | | 132 | | | 4.1 | Small- | Scale Studies | 132 | | | | 4.1.1 | Effects of Master and Substrate Materials | 132 | | | | 4.1.2 | Various Coatings for High Reflectivity | 133 | | | | 4.1.3 | Coating Adhesion and Durability Studies | 138 | | | | 4.1.4 | Methods of Protection and Cleaning | 142 | | | 4.2 | Applic | ation of Protective Coatings | 142 | | | | 4.2.1 | Pre-treatment, Cleaning, Etc. | 143 | | | | 4.2.2 | Facility Requirement | 143 | | 5. | SUMM | ARY | | 145 | # LIST OF ILLUSTRATIONS | Figure . | | | |--------------|---|------| | 1- 1 | Project Schedule | 15 | | 2 - 1 | Attachment Methods - Rear Torus Rigidized Mirror | 22 | | 2- 2 | 18-inch Diameter Mirror Skin with Chain Attached | 24 | | 2- 3 | Close Up of Chain Lock Detail | 24 | | 2- 4 | Close Up of Torus Attachment | 25 | | 2- 5 | Preparation of Master for Edge Band Method | 25 | | 2- 6 | Preparation for Attachment of Torus | 26 | | 2- 7 | 18-inch Diameter Mirror Rigidized with Rear Mounted Torus Showing Lack of Edge Roll | 26 | | 2- 8 | Torus Rigidized 60-inch Diameter Lightweight Concentrator | 29 | | 2- 9 | Electroformed Mounting Segment | 31 | | 2-10 | Rotating Fixture Assembly | 33 | | 2-11 | Rotator Housing Assembly | 34 | | 2-12 | Support Assembly - Rotating - Fixture | 35 | | 2-13 | Support Fixture Extension | 36 | | 2-14 | Rotator Assembly and Extensions | 37 | | 2-15 | Swivel Fixture-Mirror Handling Equipment | 39 | | 2-16 | Mirror Handling Fixture - Horizontal Mirror Position | 40 | | 2-17 | Mirror Handling Fixture - Vertical Mirror Position | - 40 | | 2-18 | Electroformed Torus Mounting Sections | 41 | | 2-19 | Rim Tooling for 60-inch Diameter Torus Attachment | 41 | | 2-20 | 60-inch Diameter Plating Fixture for Experimental Rear Mounted Torus | 43 | | 3- 1 | Plating Research and Analysis Laboratory | 45 | | 3- 2 | Hull Cell Testing | 45 | # USTRATIONS (Continued) | Figure | | | |--------|--|-------------| | 3- 3 | Monitoring and Control Equipment | 47 | | 3- 4 | Modified Strip Test Fixture | 47 | | 3- 5 | Stressometer | 49 | | 3- 6 | Stress vs Current Density for Typical Nickel Solution | 51 | | 3- 7 | Stress vs Current Density for Typical Modified Copper Solution | 52 | | 3-8 | Electroformed Test Coupons and Reflectivity Samples | 55 | | 3- 9 | Parametric Trends Affecting Young's Modulus in Electrodeposited Nickel | 59 | | 3-10 | Sample F-3 | 64 | | 3-11 | Sample F-15 | 69 | | . 3-12 | Sample F-17 | 73 | | 3-13 | Sample F-18 | 77 | | 3-14 | Sample F-21 | 82 | | 3-15 | Sample F-22 | 86 | | 3-16 | Sample F-23 | 91 | | 3-17 | Sample F-25-1 | <i>,</i> 95 | | 3-18 | Sample F-26-1 | 100 | | 3-19 | Sample F-28-1 | 104 | | 3-20 | Sample F-29-1 | 109 | | 3-21 | Sample F-32-1 | 113 | | 3-22 | Sample F-33-1 | 118 | | 3-23 | Sample F-36-1 | 122 | | 3-24 | Sample F-37-1 | 126 | | 3-25 | Sample F-39-1 | 131 | | 4- 1 , | Plating of Reflectivity Samples | 134 | | 4- 2 | Reflectivity Samples - Rooftop Exposure | 134 | | 4- 3 | Reflectivity of Rhodium and Chrome
Surfaces on Nickel | 141 | This report describes work performed during the 5-month period starting 1 November 1961 and ending 31 March 1962, under Contract No. NAS 7-86. This research and development contract is related to the development and improvement of techniques for fabrication of high efficiency, lightweight solar concentrators. The first portion of the program has been chiefly concerned with investigation of backing and support structures for 5-foot diameter concentrators and the evaluation of parameters relative to their application to concentrators of larger sizes. Stress has been placed on the design and structural approaches of electroforming and the application of this technique to the production of concentrators. Necessary special tooling required for the fabrication of 5-foot diameter concentrators has been designed and produced in preparation for experimental fabrication of units of this size during the remainder of the program. A number of supporting and investigatory studies have been carried on relative to the parameters affecting the electroforming of a variety of materials suitable for use in concentrator fabrication, with emphasis on electroformed nickel and copper. Testing of the physical properties of electroformed samples made under a wide range of conditions has been initiated and it appears that a relatively wide variation in physical properties can be obtained on a controlled basis. Various reflective and protective coatings have also been investigated for use with concentrators produced by the electroforming process and their durability under various environmental conditions is in the process of being evaluated. #### 1. INTRODUCTION Electro-Optical Systems has, for a number of years, been incensely interested in solar energy conversion and has engaged in a number of study and developmental programs in this area. Since detailed information has already been set forth in the reports resulting from these prior activities, an extensive review will not be included here. The programs, resultant reports, and a brief description of the area of activity, are listed in the following paragraphs. A familiarity with the information contained in these past reports will be beneficial in the understanding and evaluation of the present area of activity. Definitions of terminologies and descriptive phrases used in this report are contained in paragraph 1.5. # 1.1 Review of Prior Concentrator Development at Electro-Optical Systems, Inc. An extensive one-year effort, both analytical and experimental, concerned with the design and development of solar concentrators and their integration into space power systems, was performed by EOS for the Army Ballistic Missile Agency, Huntsville, Alabama, under Contract DA-04-495-506-ORD-1790. The program involved a comprehensive study covering a wide range of subjects including details of system design requirements and lesign data, basic concentrator design considerations, thermal energy converters, concentrator size requirements, and estimates of some component weights and limensions. Concentrator structural and fabrication techniques were discussed and included elements of concentrator structure, concentrator design considerations, fabrication techniques, and materials. The experimental development phases of the program included fabrication of small-scale sample concentrators. A wide variety of fabrication processes were investigated to establish the advantages and disadvantages of each. Explosive forming, spin forming, stretch forming, matched-dye forming, and other similar processes that were evaluated involved actual deformation and physical realignment of the skin material to conform with the forming die, tool, or mandrel used in the fabrication process In addition to this deformation and stretching of the material itself, the part was required to come in physical contact
with the face of the nandrel or tool during the course of forming. As a result, it was found to be impossible to maintain the surface accuracy and polish required for high efficiency concentrator performance without repolishing after the forming process was completed. Subsequent polishing operations were found to be difficult, if not impossible, to carry out on the thin-skin structures that were required for achievement of very low specific weight (pounds per square foot of surface area). For these as well as other considerations, the formation of the concentrator reflector face skins by these more conventional methods was considered far from optimum; consequently, a better fabrication process was desired. To eliminate the need for reforming or repolishing the concentrator reflective face material, various techniques for producing a structurally sound, lightweight, highly reflective face skin by replicating an accurate master were considered. One of the most extensively developed techniques for such replication involves the use of plastic materials, both filled and unfilled, which obtain their structural integrity through the use of backing structures such as glass laminates and honeycombs. Unfilled plastic materials, both in the polyester and epoxy categories, were found to have the ability to reproduce surface characteristics very accurately and, with proper coatings, could exhibit reflectivities very nearly approaching those obtainable with coated glass. Unfilled plastic materials were found to be relatively unstable, however, and highly accurate geometries could not be maintained. These materials were also found to have very little strength in themselves and, as a consequence, proper backing structures were required for adequate support. Moreover, these materials may be subject to degradation due to ultraviolet radiation and other space factors. Filled plastic resins were relatively more stable, but were found to lose the ability to maintain good surface characteristics. The surfaces very often developed a minute "orange peel" effect that resulted in a definite loss of reflectivity. During the course of extensive experimental evaluation of replicated plastic surfaces, rigidized by various means, a definite showthrough of the backing structure was experienced. Samples were prepared both by EOS and outside vendors employing various types of honeycombs, both metallic and non-metallic. Poams of varying densities and formulations were also evaluated. In all cases where thicknesses needed to produce structures with reasonable weights were used, showthrough and distortion were evident. In the case of honeycombedbacked structures, this showthrough appeared in the form of the cell structure of the honeycomb, and was caused by residual stress and shrink of the materials used to bond the backing structure to the reflective surface. In the case of foam backing, the distortion was not so clearly defined but progressed with time in the forming of an exaggerated and nonuniform "orange peel" effect. This condition was accelerated with large temperature changes and resulted in considerable loss in mirror efficiency. The ability of plastic resins and related materials to withstand space environment has not at this time been satisfactorily demonstrated. The combinations of these various materials required to develop a suitable structure can result in heat transfer and other thermal characteristics that, in turn, can adversely influence the geometry of the structure. Although being unquestionably useful for some applications, these methods of fabrication (as was the case with methods involving reforming of metallic skins) were considered to have serious drawbacks for high-efficiency, long-life concentrators. During the course of these investigations the process of replication by electroforming was also evaluated. This process appeared to offer solutions to many or the important problems inherent in other methods and made possible very accurate surface replication of the master. Extensive tests on electroforms replicated from optically ground and polished glass masters demonstrated reflectivity characteristics essentially identical with those of the master from which they were replicated. Moreover, it appeared possible to achieve, through further development and refinement of the process, reflective face skins and structural parts that would have low internal or residual stress. As a result, the geometry of the master should be reproduced accurately. In order to fully evaluate the possibilities that the electroforming process seemed to offer, a number of electroformed reflective skins and structures were produced by outside vendors for evaluation. From these structures the ability of the electroforming process to produce reflective surfaces comparable to glass mirrors was verified beyond doubt. Problems existed, however, in two basic areas: (1) improvement and refinement of the state-or-the-art of electroforming was needed to gain greater control over stress characteristics and the physical properties of the electrodeposited material; (2) development of specific designs and fabrication techniques was required to allow the advantages offered by electroforming to be used to the fullest in concentrator fabrication. New techniques were required along with an extremely high degree of process control. As experience showed, these were not available in shops where practices have been formalized for many years. Ar a consequence, EOS undertook the development of its own special capabilities and facilities for precision electroforming. Electroforming studies, coupled with advanced and novel designs and applications for the electroforming technique, resulted in the development of small-scale and 60-inch diameter concentrators having efficiencies approaching 90 percent, based on the concentration ratios required for high-temperature, high-performance systems such as solar thermionic power systems. The resultant structures proved the feasibility of fabricating solar concentrators by the electroforming process in such a manner that only a single material need be used. The reflecting face skin, supporting and rigidizing structure, brackets, points of attachment, etc., could all be produced from one common material as an integral structure without the need for adhesives, welds, brazes, or the like. With proper controls over the fabrication process, high reflectivity and accurate control of geometry could be achieved. Other advantages would be gained, including uniformity of thermal characteristics and stability in space environment as opposed to structures employing combinations of materials. Details of these investigations and the related experimental developments are recorded in the first phase technical summary report, EOS Report 410-Final, dated 16 May 1960, and in the final report, EOS Report 410-Final II, dated 11 December 1960. Both of these reports were produced as a result of the work performed under Contract DA-04-495-506-ORD-1790. In order to continue the development work undertaken initially for the Army Ballistic Missile Agency, a research and development program was undertaken by EOS for the National Aeronautics and Space Administration under Contract NAS 7-10. This work was performed over a period of one year, commencing 1 November 1960 and ending 31 October 1961. Specific investigations and supporting experimental developments were undertaken in a number of related areas with the goal of developing the necessary supporting knowledge, techniques, and related equipment to produce and evaluate lightweight, high efficiency solar concentrators. Basic electroforming studies were continued with emphasis on determination and control of parameters affecting stress and physical properties in such a manner that these parameters and advanced techniques could be applied to actual fabrication processes. Areas of investigation included the development of necessary instrumentation to determine the existence and magnitude of inherent stress in the electroforms, methods of determining and controlling variations in current density, effects of additives and contaminants on the characteristics of the solution and resulting electroforms, and methods of determining effects of, and controls for, variations in agitation, temperature, etc. In addition to this main area of developmental work as related to nickel electroforming, the use of copper having improved structural properties was also evaluated and the deviations from nickel techniques determined. Investigations were also performed relative to the use of various master materials, the choice and use of sensitizing and reflective coatings for non-metallic masters, and their effect on parting of the replace from the master itself. Master fabrication techniques were investigated for use in conjunction with electroformed concentrators. This phase of the program also included an investigation of scaling problems. Master surfacing materials were evaluated and tested experimentally to determine the reflectivity and the stability of geometry which could be expected. A model master was developed to demonstrate feasibility of the design and fabrication technique that would be used to generate desired geometry and surface conditions. Methods used in the fabrication of the model master demonstrated necessary tooling and equipment, fabrication, grinding and polishing processes. A test plating of a replica was made from the model master to check surface polish and determine if any parting problems existed. Concentrator design concepts were formalized and evaluated relative to their compatibility with the electroforming process. Designs considered included reflective skins rigidized by a peripheral torus, as well as other structural concepts, including those which would be applicable to segmented as well as one piece concentrators. Small scale experimental fabrication was undertaken to determine the feasibility
of employing particular design concepts in actual production, and to determine the problem areas related to tooling, electroforming, and other practical fabrication problems. In conjunction with the small scale concentrator development, techniques for fabricating various substructures such as ribs, struts, and brackets were developed. In order to adapt these techniques for application to concentrator sizes that would be representative of those sizes which might be employed in space power systems, the more feasible of the small scale models was scaled and made in a 60-inch diameter size so that problems associated with parting, handling, surface coating, etc., could be evaluated directly. A number of 60-inch units were produced experimentally and sectioned to determine uniformity of plating and integrity of structure, etc. Two additional 60-inch units made entirely of electroformed nickel, and representing the finalized design and fabrication concepts, were produced for delivery to JPL for further evaluation. Although the development of techniques for producing electroformed copper having improved physical characteristics was not as advanced as for nickel electroforming, an all copper, torus-rigidized 60-inch diameter concentrator was produced to determine the problems associated with working with this material in the larger sizes. The same design concepts and tooling, which were employed to produce the 60-inch nickel concentrators, were used in production of the copper unit. In order to adequately evaluate the concentrators produced under the program a series of testing procedures was developed and the necessary supporting equipment and testing techniques perfected. These included development of tests to determine and evaluate both qualitatively and quantitatively, if possible, the accuracy of geometry and the quality of the reflective surface. One of the most critical areas of testing involved the use of calorimetry. Consequently, equipment and techniques were developed for accurate calorimetric test procedures which were applicable for concentrator testing. Each concentrator produced under the contract was evaluated using the techniques developed. The first all-electroformed nickel 60-inch concentrator achieved efficiencies ranging from 55.6 percent at a 1/2-inch calorimeter aperture diameter to 88.3 percent at 1 inch aperture diameter. This concentrator underwent a rather extensive shake and vibration survey at JPL and the resultant information was fed back to produce modifications and improvements in subsequent models. The second nickel concentrator produced efficiencies which ranged from an average of 64 percent at the 1/2-inch aperture size to approximately 93 percent at 1-3/4 inch aperture size. The copper concentrator, which had a badly degraded reflective surface due to oxidation of the copper reflective face prior to application of the reflective coating, produced efficiencies averaging approximately 60 percent at 1/2-inch orifice size and 77.5 percent at 2-inch aperture size. Results of these performance tests indicated conclusively that performance levels could be achieved using this method of construction, which were far higher than those demonstrated using any other fabrication techniques. Extensive details of these investigations and related experimental developments were recorded in the final technical summary report, EOS Report 1587-Final, dated 27 December 1961. #### 1.2 Summary of Program Goals The developmental work performed during the course of the prior programs demonstrated conclusively the feasibility of producing solar concentrators entirely by the electroforming process. It became apparent that to achieve the desired goals, the electroforming process must be carried out under a high degree of control with specific areas of development required. In order to achieve rapid improvement in concentrator design fabrication techniques so that high performance concentrators fabricated by use of the electroforming process can be considered "flight hardware" within a relatively short span of time, a number of specific areas of activity were set forth for evaluation and experimental development during the course of the present program. These areas are as follows: # 1.2.1 Backing Structure Studies Backing structure studies would be undertaken in which various concepts for backing or support structures for 5-foot diameter mirrors would be investigated, and the various parameters analyzed relative to their application to larger sizes of concentrators. In conjunction with this, small scale experimental studies of support structures were to be conducted to include an experimental evaluation of backing masters, support structure and attachment methods, experimental application of the more promising design concepts, and the possible effects of tensile or compressive plating stresses on the characteristics of the concentrator reflector face and backing structure. In the course of the experimental development a number of representative mirrors approximately 17 to 18 inches in diameter would be fabricated and at least two 5-foot diameter mirrors would be fabricated using nickel electroforming techniques that would demonstrate the most promising methods as developed in the smaller experimental sizes. These mirrors, or major portions thereof, would be sectioned or otherwise destructively tested to determine soundness of fabrication techniques and ultimate strength capabilities. In addition, two 5-foot diameter mirrors would be fabricated, using the nickel electroforming process. These would demonstrate the most promising design and fabrication techniques. Necessary special tools and fixtures required for fabrication of the more advanced structures would be designed and fabricated. These would include a rotator capable of handling 5-foot diameter and larger masters, necessary handling fixtures, specially shaped anodes and masks, special mandrels, master extensions, and other devices associated with more sophisticated design concepts. The two final 60-inch nickel concentrators would be subjected to optical and performance tests prior to delivery to the Jet Propulsion Laboratory for further optical and performance testing and shake and vibration evaluations. Upon conclusion of the experimental and design phases of the program the various parameters would be summarized and recommendations made regarding backing structure designs. #### 1.2.2 Plating Techniques Development of plating techniques for the fabrication of electroformed nickel and copper mirrors and mirror structures would be continued, and include small-scale studies relative to the improvement of physical properties of nickel and copper electroforms, reduction and control of plating stress in nickel and copper mirrors, development of techniques for monitoring and determining additive concentrations in placing solutions and the possible use of chromium for improvement of structural and, more particularly, surface properties of nickel and copper mirrors. Physical testing of various plated samples would be accomplished and would include, if necessary, the development and construction of special testing devices to measure important physical properties. A major objective of this work is to increase the knowledge of copper-plating techniques to a level approaching that of nickel. At least one 5-foot diameter mirror would be fabricated using the electroformed-copper techniques so that sectioning or destructive testing could be accomplished to produce a feedback for improvement of design or fabrication techniques. At the conclusion of this developmental phase at least one additional 5-foot diameter concentrator would be fabricated using the electroformed-copper techniques that would demonstrate the most promising design and fabrication concepts associated with use of this material. Optical and performance tests would be made on this mirror before delivery to JPL for further testing and evaluation. At the conclusion of the program the various parameters affecting electroforming of the various materials would be summarized and recommendations made regarding these techniques and processes. #### 1.2.3 Advanced Coating Studies Advanced coating studies would be made and would include small-scale evaluations of problems related to substrate and master characteristics, the development of surface coatings for maximum reflectivity, an evaluation of coating durability, including development of devices for measuring coating adherence, if possible, and for mirror handling and cleaning. The mechanics of coating deposition would also be demonstrated and these techniques applied to the coating of the small and large mirrors to be fabricated during the course of this contract. In addition, at the conclusion of the experimental phase of the program, recommendations concerning facilities for coating large concentrators would be made. The above categories are, in some instances, rather gen. al. Close contact, on a technical basis, will be maintained with the technical monitors at JPL during the course of the program so that critical areas or areas of particular interest can be expanded or minimized to produce the maximum amount of information obtainable within the scope of the program. Specific details not mentioned in this summary of program goals will be outlined in the body of this interim report or in the final technical summary report. #### 1.3 Program Schedule The general program schedule showing the different areas of activity is shown in Fig. 1-1. The first five-month period of the program has been involved with design concepts and small-scale experimental studies as shown. Fabrication of the various 60-inch concentrators, testing of these concentrators, and application of the most desirable reflective and protective coatings will be accomplished during the second and final phase of the program. #### 1.4 Summary of Report This report covers all phases of the work
performed during the first five-month period of this program commencing I November 1961 and ending 31 March 1962. As was the case in past programs of this nature, considerable interaction occurred between the different areas of activity. For clarity, however, in this report, the three basic areas of activity indicated in the program schedule (Fig. 1-1) are presented in separate sections. Section 2 contains information relative to the investigation of the backing and support structures for 5-foot diameter concentrators, a preliminary discussion as to their application to larger sizes, and information on the small-scale experimental studies. Preliminary design concepts and developmental work associated with the 5-foot diameter sizes in which rear-mounted tori are used for mounting and support are also discussed. Section 3 contains a description of the development of improved plating techniques. Small-scale studies are discussed and include a description of the methods for solution analysis and controls, stress determination in both nickel and copper electroforms, the use of chromium and rhodium as surfacing materials, and an evaluation of the physical properties of electroformed materials produced by variations in the electroforming parameters. Section 4 discusses the experimental work associated with advanced coating studies. Small-scale studies performed include an evaluation of the effects of master on substrate materials, an experimental survey of the various high-reflectivity coatings, adhesion and durability studies, a preliminary approach to protection and cleaning techniques, and a preliminary evaluation of the application of selected coatings on mirrors to be produced during the course of this program. Since no 5-foot diameter concentrators were completed during this first five-month period and optical performance tests could not be made, complete testing results will be included in the final technical summary report. #### 1.5 Definitions The use of new techniques, processes, and designs has necessitated the development of new terminologies and descriptive phrases. Since varying terminologies are sometimes used by those engaged in these activities, and in order to clarify the reading of this report for those who are not familiar with these terminologies, the following set of definitions is presented and will be used throughout: #### a. Concentrator (or mirror) The reflecting device used to concentrate solar radiation into a focal zone. # b. Concentrator Face (or face skin) The reflective face of the concentrator. # c. Backing (or rigilizing structure) That part which supports and holds the reflective face skin, to preserve the as-formed geometry of the reflective face skin. #### d. Monocoque Structure A type of single structure or shell that forms, and includes, the reflective face and the rigidizing or backing structure as one unit. This structure may be either a mirror segment or a complete mirror. ### e. Original Mirror A concave mirror from which masters or replications may be formed. #### f. Mirror Master A fixture, normally convex, having the required degree of surface quality and finish, together with necessary geometrical accuracy, from which the concentrator face skin may be formed by a replication process. Masters may represent an entire mirror surface, a segment, or a section of the entire surface. They may be fabricated separately (original masters) to specification, or produced by replicating (replicated masters) the surface and geometry of an original mirror or mirror segment. #### g. Replica Mirror Mirrors formed by the replication process using electroforming or other techniques. These can be formed either from original masters or replicated masters. #### h. Mandrels (or molds) Structures produced by a variety of methods on which material is electrodeposited to produce a finished electroform to a predetermined and desired shape. # i. Current Density An electroforming term referring to the number of amperes per square foot of area being electroformed. Usually an average value is quoted. #### j. <u>Inherent Stress</u> Electrotorming terminology referring to the stresses developed in the electrodeposited material during the plating process. These stresses may be either tensile or compressive in nature. #### k. Concentrator Specific Weight The total weight of concentrator divided by projected surface area. In this report the specific weight will be expressed in pounds per square foot. # 1. Specular Reflectivity That portion of the incident energy which is reflected at an angle equal to the angle of incidence. #### m. Concentration Efficiency The ratio of the total power (solar radiation) delivered to a given absorber orifice to the total power incident on the mirror. The concentration efficiency is a function of mirror geometry, surface characteristics, and magnitude of specular reflectivity. #### n. Concentration Ratio The ratio of the projected area of the mirror surface to the area of the focal zone into which the energy incident on the mirror is focused. FIGURE 1-1 PROJECT SCHEDULE #### 2. BACKING STUDIES There is very little information applicable to backing the extremely thin metallic skins required for solar concentrator reflector faces in a manner that produces no showthrough or optical distortion. A considerable amount of survey and experimental evaluation has been conducted in the past to determine the best possible methods for such backing or rigidizing. Since the current program has as its objective the development of all-electroformed structures that do not incorporate welds, adhesives, or other such joining techniques, the types of backings to be considered are further limited to those that can be formed by electroforming or a compatible process so that attachments can be accomplished by electroforming. Small-scale samples are informative in that their use immediately eliminates those techniques that are not compatible due to reasons of showthrough, or severe degradation of reflective surface. Techniques that appear applicable are best demonstrated in larger sizes such as 5-foot diameter concentrators. This size enables the application of fabrication and joining techniques that could not be performed on extremely small samples. A skin thickness-curvature-total diameter relationship can result that can actually be tested structurally and from which, it is hoped, information can be obtained that will allow scaling to larger-sizes. The main area of activity related to backing structures during the course of this program will be concerned with 5-foot diameter sizes, although other variations or novel approaches will be investigated experimentally on a smaller scale. The application of the resultant techniques to concentrators larger than 5 feet in diameter will also be evaluated. # 2.1 <u>Investigation of Backing and Support Structures for 5-Feot</u> Diameter Concentrators A complete evaluation of the various types of backing and support structures available for 5-foot diameter concentrators cannot be made until later in the program when a variety of different techniques and approaches have been evaluated experimentally. Preliminary studies, however, have shown that the rim, or outside support, is considerably more desirable than center support for a number of reasons. Comparisons indicate that maximum support and rigidity can be gained with minimum structural weight when peripheral support is used. The development of structural techniques and designs of concentrators should not, and cannot, ignore the fact that in application an absorber, or a cavity of some sort, will be required to be positioned and supported at the focal zone. For high performance systems the support must provide accurate and stable positioning for the absorber or cavity within a very few thousandths of an inch. Absorber supports that are positioned from the center of the concentrator will necessarily intercept the reflected solar flux between the mirror and the absorber. In this position the converging cone of light is extremely concentrated as compared to the solar flux falling on the mirror surface. The total amount of energy lost through obscuration of the struts or absorber supports is far greater per unit area than that which would be lost due to the same obscurity in the unconcentrated state. It appears difficult to design the necessary absorber supports to allow sufficient minimization of obscuration and still provide the necessary stability and strength required for adequate mounting. In comparison with this condition, collector or cavity supports of a tripod or similar design that are attached to the periphery or rim of the concentrator provide maximum accuracy and structural support for the absorber at the focal point. They also provide minimum possible obscuration since they intercept the solar flux prior to concentration. Positioning of the absorber supports at the periphery or rim necessitates that this portion of the concentrator be structurally sound and stable. When a peripherally supported concentrator design is employed in which points of attachment to vehicle or mounts are at the rim and preferably in the same location as the absorber supports (as demonstrated in prior concentrators produced by EOS), maximum stability and support is gained without the need for the remainder of the concentrator structure to support any of its own weight. It is obvious that if the concentrator were center supported and the more desirable rim-mounted absorber support method were used, the load would have to be transferred from rim to center of mirror by relatively heavy structural members. This configuration would be, although acceptable, considerably heavier than the totally rim-supported configuration. At this point, the peripheral torus design incorporating mounting points for both vehicle attachment and absorber support structures appears to be the most desirable. Further information that will result from
shake and vibration testing of previously fabricated structures will be required to finalize designs for this size, and no further discussion will be included at this time. #### 2.2 Application to Larger Sizes Preliminary investigation of the stability of electroformed skins and the different relationships of thickness, physical properties of the electroform itself, rate of curvature, etc., that would be associated with one-piece concentrators of the same design concept expanded to larger diameters, indicate that this technique will be applicable to considerably larger units. The skin-thickness to rate-of-curvature ratio is a very critical aspect. One-piece concentrators provide an ideal symmetrical configuration, and maximum strength-to-weight ratios should be achieved with this configuration. No attempt will be made at this time to outline detailed parameters affecting scaling. This information will be accumulated from evaluation of experimental results during the remainder of the program and will be covered in detail in the final report. #### 2.3 Small-Scale Experimental Studies A number of small-scale experimental studies have been carried on during the first 5-month period of the program. Experimental work has been accomplished using approximately 18-inch diameter glass convex masters having approximately the same focal length-to-diameter relationship as the 5-foot concentrators in question. #### 2.3.1 Backing Master Considerations A variety of backing concepts were considered during the early stages of the program for backing or rigidizing electroformed fare skins. As previously mentioned, the center supported configurations were discarded due to their inherent limitations. This eliminated the concept of the fully enclosed monocoque-type structure for one-piece mirrors. The principle objective of the present program has been to provide backing and support structures in a configuration that would provide maximum usable reflective surface of the mirror. Since the complete monocoque was eliminated it apprared that rear-mounted variations of the torus or modified monocoque-type configuration would be capable of providing the necessary structural rigidity and points of attachment. A number of variations were considered and applied experimentally in a small scale. Since the torus technique was chosen for evaluation, backing masters as such were not required. Special tooling and mandrels that would be required for application of the torus to the rear of the concentrator reflective skin in actual fabrication of the 5-foot diameter concentrators will be reviewed separately. For larger size concentrators requiring intermediate points of support of the reflective skin, backing masters of some description would be required to permit electroforming of the various components. Since the governing or limiting parameters of unsupported span, skin thickness, physical properties, etc., have not been fully determined at this time, backing-master requirements cannot be established. There are a number of materials and techniques that are applicable to producing backing masters of any required configuration when design concepts are more fully established. # 2.3.2 Support Structure Attachment Methods Various methods of attaching the rear-mounted torus to the reflector-face skin were considered. A number of variations exist, but the most desirable from the standpoint of applicability to the electroforming process are shown in Fig. 2-1. Among the proven attachment methods, an encapsulation lock provided by the chain or wire technique, and secondary plating using the electroformed riveting technique, appear to be the most promising. In application, the convex master is modified at the rim, depending upon which method is chosen, and the reflective-face skin electroformed with the necessary rim or encapsulation locking devices. The torus, which for experimental purposes is merely a formed tube, is positioned in back of the reflective-face skin and the necessary mandrels for attachment are hand formed of wax or other removable materials. Secondary plating is then accomplished, providing structural attachment and bonding of the torus to the reflective-face skin. # 2.3.3 Evaluation of Various Concepts - Experimental Fabrication A number of experimental fabrications were accomplished using an 18-inch diameter glass master. Although basic techniques have already been demonstrated, a number of minor problems existed relative to the utilization of these techniques. If secondary plating is to be used, provisions must be made to control or allow for differences in thermal expansion between the glass master and the electroformed parts. This is necessary so that the reflective-face skin will remain in place during its formation, through removal from the plating tank, and during the stages of secondary preparation for attachment of the rigidizing members. Stresses must be accurately controlled and special provisions made to prevent leakage or entrance of the plating solution between the reflective face and the master during subsequent plating operations. Anode positioning, agitation techniques, and control of the various parameters associated with the electroforming process itself, are required in addition to the special tooling necessary to produce these configurations. FIG. 2-1 ATTACHMENT METHODS - REAR TORUS RIGIDIZED MIRROR Figure 2-2 shows an 18-inch diameter mirror skin with chain attached and illustrates one of the methods with which secondary attachment of the rear-mounted torus can be achieved. Figure 2-3 is a close-up of the chain lock showing in detail the method of obtaining encapsulation or lock-on of the secondary parts. Figure 2-4 shows a close-up of the torus attachment method. Although the encapsulation method using the chain or wire locking techniques provides very strong mechanical attachment for secondary structures, certain problems exist relative to the application of this technique, particularly for larger concentrators. The chain or locking device must be in contact with the master at all points or the electroformed bond may not be structurally sound. Agitation is sometimes difficult and stress concentrations result due to the high current density conditions that exist at this point. An alternative to this lock-on on the back of the mirror skin itself is the formation at the outer edge of the reflective skin of a reverse-rolled edge or rim. In this technique an edge form is attached to the master and provides a master extension so that the formation of the reflective skin results in a rim extending to the rear of the mirror. Preparation of the master for this edge-bond method is shown in Fig. 2-5. This configuration is particularly desirable since, due to the tooling required, a seal is formed at the edge of the reflective skin that prevents entrance of plating solution during subsequent operations. After formation of the skin the torus is positioned to the rear of the mirror and necessary filleting or auxiliary mandrels are prepared for subsequent growth of the structural element that will lock the torus to the reflective skin. Preparation of the small-scale sample for attachment of the torus is shown in Fig. 2-6. In the experimental studies this second technique, that of providing an edge band on the reflective face so that all attachments can be made on areas not affecting the figure or surface of the mirror, appears most successful. Figure 2-7 shows an 18-inch diameter mirror rigidized FIG. 2-2 18-INCH DIAMETER MIRROR SKIN WITH CHAIN ATTACHED FIG. 2-3 CLOSE UP OF CHAIN LOCK DETAIL FIG. 2-4 CLOSE UP OF TORUS ATTACHMENT FIG. 2-5 PREPARATION OF MASTER FOR EDGE BAND METHOD 25 FIG. 2-6 PREPARATION FOR ATTACHMENT OF TORUS FIG. 2-7 18-INCH DIAMETER MIRROR RIGIDIZED WITH REAR MOUNTED TORUS SHOWING LACK OF EDGE ROLL with rear-mounted torus in which the lack of edge roll is evident from the reflected images in the picture. The staining that is evident around the edge of the mirror has been corrected as of this time and a number of test skins have been produced in which no leakage occurred and a structurally sound edge band was achieved. #### 2.3.4 Effects of Plating Stresses The present knowledge of the electroforming processes and controls that are available make it possible to accurately control many of the various parameters during the formation of the required reflective-face skins and additional structural elements. Plating stresses can be controlled to produce either tensile or compressive stress in the resultant electroforms and in some instances these effects can be used to advantage during the fabrication of the various components. It has been established experimentally that the highest accuracy of geometry of reflective-face skins is obtained when a zero-stress condition is achieved during plating. This results in a part that has no tendency to deviate from the geometry of the master; the zero-stress condition prevents leakage of solution between master and reflective skin. Such leakage often results in staining, blushing, or other degradation of the reflective surface if stresses are not carefully controlled. Unfortunately, when low or zero stress is achieved during the formation of the reflective skin, parting from the master is more difficult since there is no tendency of the mirror skin to part itself due to internal stress conditions. For highly accurate concentrators, however, it appears imperative that zerostress conditions be achieved during the formation of the reflective face itself. Tensile or compressive stresses are intentionally used in some instances where joining or attachment encapsulation can be improved by their use. When forming internal-electroformed rivets for instance, low-current-density conditions that exist within the hole in the mandrel, or part, produce a characteristic that expands the electroformed rivet material in the hole, tighening the lock to a greater degree than could be
achieved by other conditions. When encapsulating a torus, or part, from the outside, tensile stresses in the electroformed deposit can increase the ercapsulation bond beyond the level that could be achieved through zero-stress plating. If small heat-transfer or thermal-conductivity variations are expected in differen portions of a structure, some compensation can be achieved during formation of the various parts by balancing the resultant thermal stresses against the inherent or plated-in stresses. It is of utmost importance that new design concepts utilize the various conditions that can be achieved through the use of controlled electroforming techniques. Present knowledge of the controls possible, has provided a basis for certain design concepts and it is evident that as more knowledge is gained maximum advantage can be taken to produce concentrators of the lowest possible specific weight consistent with design or environmental requirements. #### 2.4 Development of 5-Foot Diameter Concentrators A number of preliminary studies have been carried out prior to actual development of the 5-foot diameter concentrators. Improvement of plating techniques and controls of physical properties, which will be discussed in subsequent sections, are providing a basis for design and fabrication techniques for the 5-foot models that will materially aid in the ultimate construction of these units. # 2.4.1 Preliminary Design Concept Based on past information that was obtained from performance, shake and vibration testing, and small-scale studies conducted during the early portions of this program, a preliminary design concept for the 5-foot diameter concentrators has been developed. Prime factors considered involved simplicity, structural integrity, minimum weight, complexity of tooling and electroforming techniques, and a multitude of other factors. Figure 2-8 shows the preliminary design concept for the torus-rigidized 5-foot diameter concentrator that resulted. FIG. 2-8 TORUS RIGIDIZED 60-INCH DIAMETER LIGHTWEIGHT CONCENTRATOR The all-electroformed torus will be attached to the rim of the reflective skin in a rear-mounted position by one of the methods previously described. The torus will have three mounting or support points spaced 120° or equidistant apart. Necessary rigidizing for the torus at points of attachment for mounting will be provided by electroformed-transition sections that will be incorporated as an integral part of the torus. These attachment points and transition sections are shown in Fig. 2-9. A lightweight, stainless steel, threaded sleeve is encapsulated by a "grow-in" technique in the torustransition section that has a tapered wall thickness providing even distribution of loading from the points of attachment to the torus itself. An electroformed-continuous torus will then be grown over the transition sections while they are accurately positioned on an alignment and rotation fixture. This concept should produce a torus section considerably lighter than those previously achieved for 60-inch diameter concentrators. #### 2.4.2 Special Tooling It was determined during prior programs that certain special tooling and fixtures were required to produce some of the components of the larger size concentrators in a practical and uniform manner. Earlier shake and vibration tests, accompanied by sectioning and measurement of the reflective concentrator face skins, showed that uniformity and control of face skin thickness was extremely important for structural stability. Small-scale studies showed that the required uniformity and control of thickness could be achieved by rotating the master in relation to the anodes during formation of the reflective skin. The process of rotation also provides other desirable effects. Agitation is improved in a uniform manner over the skin surface. When the part is mounted norizontally, with the mirror surface of the master facing downward, the resultant part is entirely free from inclusions that result when the part is formed face up in a stationary position. Because of the relatively large bulk and weight of the 5-foot diameter master and related equipment, new rotational equipment had to be designed and fabricated. Basic designs for this rotating equipment are shown in Figs. 2-10 through 2-14. Figure 2-10 shows the main rotational assembly that includes the central spindle made in a tubular fashion so that, if necessary, plating solution can be pumped through the spindle during operation to provide additional agitation at points where required. The commutator assembly (including slip rings, brushes, etc.) is provided as a separate unit underneath the spindle assembly. This unit provides two isolated circuits so that, in addition to supplying cathode power to the master, auxiliary anodes can be placed where required on the rotating assembly and powered by means of this contactor. For copper plating where high current is required the two slip rings and brush assemblies can be run in parallel, providing current-carrying capacities over 2000 amperes. A masterholding fixture attaches directly to the lower flange of the commutator assembly. Figure 2-11 shows a detail of the rotator and spindle housing assembly. Figure 2-12 shows the support assembly for the rotating fixture that is essentially a truss section on which is mounted a reversible motor and speed reduction unit. Figure 2-13 shows the support fixture extensions that are used to adapt the unit to the 12- by 12-foot plating tank, which would be necessary if masters larger than 5 feet in diameter were to be rotated. Figure 2-14 shows the complete assembly. An additional piece of tooling and special equipment that was designed and fabricated is a swivel fixture, or mirror handling support. Problems have been experienced in the past relative to supporting or holding the master or finished concentrator in the various positions required for processing or fabrication in such a manner that possibilities of damage would be minimized. This fixture is capable of handling and holding the master or mirror in all positions from horizontal to vertical (or slightly past vertical for cleaning operations). The center shaft is mounted in a bearing so that the part can 2100- IR-I 2100-IR-I 2100-IR-1 FIG. 2-14 ROTATOR ASSEMBLY AND EXTENSIONS be rotated to, and locked in, any position. The design incorporates a motor drive for subsequent cleaning operations where controlled speed of rotation may be required. The present unit, however, has been fabricated without the motor drive. If rotation is required for wax removal or other cleaning processes, the power unit may be added at a later date. Figure 2-15 shows the basic swivel fixture and assembly. Figure 2-16 shows the completed handling fixture positioned for holding the concentrator in a horizontal position. Figure 2-17 shows the fixture extended for holding concentrators in the vertical position. This fixture is capable of holding and handling mirrors up to 10 feet in diameter. A considerable number of additional fixtures and special devices are required during the various stages of preparation for electroforming the 5-foot diameter concentrators, using rotational techniques. Since the design and applications of these new techniques are still in the preliminary stage, detailed designs have not been made. Each required item will be developed and fabricated as the 5-foot diameter mirror development continues, and those units that become standard will be documented when they have reached their final design concept. Because of the peripheral back-mounted torus design that was chosen, no extensive or involved master configuration is anticipated. #### 2.4.3 Fabrication of Preliminary Models Fabrication has been started on the 5-foot diameter models. The initial units will use the wim-band technique, and rearmounted torus. The first of the electroformed mounting segments or transitional-torus sections has been completed and is shown in Fig. 2-ld. This unit appears to be entirely successful and fabrication is continuing on the remaining units required for the concentrators to be produced during the course of the program. Tooling has been modified to produce the wax mandrel required to form the rim on the 5-foot diameter reflective-face skin. The preliminary model will be plated using an aluminum tube torus in order to evaluate the techniques used for forming and plating 2100-1R-1 FIG. 2-16 MIRROR HANDLING FIXTURE - HORIZONTAL MIRROR POSITION FIG. 2-17 MIRROR HANDLING FIXTURE - VERTICAL MIRROR POSITION FIG. 2-18 ELECTROFORMED TORUS MOUNTING SECTIONS FIG. 2-19 RIM TOOLING FOR 60-INCH DIAMETER TORUS ATTACHMENT the reflective skin, and for the attachment of the structural section between the reflective skin and torus itself. Subsequent units will include all-electroformed torus sections. Figure 2-19 shows a portion of the tooling required for the fabrication of a 5-foot diameter mirror skin with integral edge band. Power is transmitted to the rim of the master by means of a clamp ring to which cathode power is uniformly distributed. Figure 2-20 shows the preliminary plating fixture that is being used for evaluation of the techniques employed for forming the reflective skin. Subsequent units will employ the rotational fixture and related equipment that is in the final stages of fabrication. FIG. 2-20 60-INCH DIAMETER PLATING FIXTURE FOR EXPERIMENTAL REAR MOUNTED TORUS #### 3. DEVELOPMENT OF PLATING TECHNIQUES A key factor in the successful fabrication of efficient concengrators employing electroforming techniques is complete understanding of, and the ability to control the various parameters associated with the electroforming process. #### 3.1 Small-Scale Studies Small-scale plating studies were initiated at the beginning of the program and will be continued throughout the remaining period to enable maximum information to be obtained relative to the various parameters affecting or controlling the
electroforming processes. In order to isolate this more basic research from the applied plating techniques, a separate clean room and analytical laboratory was established adjacent to the production plating operation. Figure 3-1 shows a portion of this research plating and analysis laboratory. #### 3.1.1 Solution Analysis and Controls In addition to the techniques previously reported, more detailed analyses procedures have been established and the plating solutions constantly monitored to provide greater control over the resultant electroformed parts. Development of hard copper and other experimental solutions is still in the preliminary stage and neither standards or basic controls have been established for these solutions as yet. Nickelelectroforming techniques and related parameters and bath requirements are more firmly established. Definite procedures have been set forth and the experimental baths are analyzed on a regular basis. In addition to stress tests, which are regularly made at varying bath temperatures, analyses are made for trivalent chromium, sulfate, boric acid, thloride, and total-nickel content. Variations in these techniques have produced periodic changes in the method of analysis, which has in turn resulted in a greater degree of accuracy and reduction in required analyses time. It is felt that this is an important factor since, prior to and during the formation of structural parts by the electroforming process, a high degree FIG. 3-1 PLATING RESEARCH AND AMALYSIS LABORATORY FIG. 3-2 HULL CELL TESTING of control over the bath conditions is required af stress levels and physical properties are to be closely controlled. Details of these analytical processes will not be included until the final report at which time, it is felt, all medifications will be completed and the processes will be uniform and of a standard nature. In addition to analyses for solution composition and stress determination, Hull cell testing has been employed to spot check the various solution compositions. With this device, cathode and anode are mounted at an angle to one another in a fixed volume of solution. During plating on the cathode, a complete range of current densities is produced due to the physical relationships of anode and cathode. Visual observations can then be made of the surface condition and quality of plating that results from the variations from high to low-current density. The quality of the resultant electroform, grain structure, appearance, etc., can be rapidly analyzed in this manner. Figure 3-2 shows the Hull cell test device. Figure 3-3 shows some of the additional monitoring and control equipment that has been incorporated in the analytical lab. This equipment includes devices for periodic reversal of current during plating, and detailed recording of plating time in ampere hours or ampere minutes. Both current and voltage are recorded on strip-chart recorders to aid in the evaluation of certain effects such as changes in additive agent due to plating conditions and decay rate of additives. #### 3.1.2 Stress Determination and Control In that determination and control of stress in electroforms is of prime interest for solar concentrator fabrication, continued emphasis has been placed on determination of stress. A number of devices have been employed for stress measurement, including the Spiral Contractometer, which was described in earlier reports, and various striptesting methods have also been employed. Strip-testing techniques continue to be the most versital methods for day-to-day evaluation of the various conditions. Modifications to this technique have involved the use of various masking FIG. 3-3 MONITORING AND CONTROL EQUIPMENT FIG. 3-4 MODIFIED STRIP TEST FIXTURE 2100-IR-1 techniques in conjunction with the strip test in an effort to balance current density to produce more uniform test characteristics over the surface of stress-test strip itself. A definite reduction in current density, and therefore stress characteristics, has been achieved over the edges and corners using this new configuration. Only slight differences were noticed in test-strip reflection when tests were made under identical conditions using the old and new configurations. Either method appears to offer a reproducible means of making direct comparisons between various plating conditions. The modified strip-test fix-ture is shown in Fig. 3-4. A more sophisticated device for the determination of stress has recently been devised and Electro-Optical Systems has obtained one of these units for comparison to other stress measuring devices. This unit, known as a stressometer, is shown in Fig. 3-5. With this device a thin metal diaphram is used as the end closure for a shallow plastic cylinder. The diaphragm becomes the cathode of the test circuit and a conforming anode is used and positioned directly above the cathode diaphram. The cavity behind the diaphram contains a fluid that is connected to a small capillary tube. The unit must be carefully calibrated and temperatures maintained very accurately. Because the unit is sensitive to both temperature and pressure fluctuations, as well as to stresses occurring on the test cathode, its use is rather involved. If these outside factors are carefully controlled, however, the instrument is capable of measuring a very small amount of stress occurring in the material that is being electrodeposited on the diaphram (cathode). Since its calibration and use is so involved, it is not practical as a working tool, but is valuable for determination of near-zero stress conditions. All of the stress-measuring devices are acceptable for use in the solutions with which this program is concerned, and a large amount of information is being obtained on the various compositions and electroforming parameters for both copper and nickel electroforming solutions. FIG. 3-5 STRESSOMETER A typical stress versus current-density curve obtained with the strip-test technique at various temperatures is shown for a basic-nickel solution in Fig. 3-6. Stress versus current density for one of the more desirable modified copper solutions is shown in Fig. 3-7. Variations in current density are one of the key factors producing variations in stress in the resultant electroform. Additionally current density or the distribution of current density over a typical part is one of the most difficult parameters to control. It is highly designable to obtain a set of conditions where the stress-versus-current-density curve is flat so that wide fluctuations of current density over the various portions of the part will not result in appreciable variations in stress. This condition can be approached through the use of elevated bath temperatures. However, the use of elevated temperatures is often accompanied by other undesirable effects such as greater variations due to nonuniform thermal expansion of various components and other related factors. It can be seen from these graphs that for any given configuration, if the current density at that point is known, the stress that will result in the electroform can be determined. It is possible to adjust conditions to produce either compressive or tensile stress or, as is usually more desirable, near-zero stress conditions. The copper electroforming solution shown in Fig. 3-7 appears to hold promise of maintaining low or near-zero scress conditions over a wide range of current densities under certain temperature agitation conditions. #### 3.1.3 Chromium as a Surfacing Material Chromium and other bright, hard deposits have been considered desirable as surfacing materials to provide protection to the reflective-face skin. A number of studies have been undertaken employing various bath compositions and plating techniques in an effort to produce a highly reflective, hard, durable surface condition. An effective chromium plating solution has been achieved that provides a highly reflective chromium overcoat. Two methods were considered for the application of chromium: - 1. Direct deposition of the chromium on the mirror master with subsequent electrodeposition of the structural material. - Electroforming of the reflective face in the usual manner with a secondary flash protective overcoating of chromium. Little success has been achieved in the first instance. A number of electroformed nickel samples have been successfully overcoated with chromium, however. These samples have been tested together with electroformed nickel reflective surfaces that were overcoated with a flash of rhodium metal. These samples have been included with other reflectivity samples for testing and the results will be reported in a later section of this report. The appearance of the chromium and rhodium-plated parts is quite good visually, and the abrasive resistance appears to be excellent. At first, considerable difficulty was experienced in determining the best range of current densities and general configurations to provide maximum brightness of the chromium or rhodium flash without the need for any subsequent polishing. It appears, however, that a reasonably broad range of conditions can be achieved that will permit plating to the necessary degree of brightness. #### 3.1.4 Monitoring of Solution Additives The possibility of adding and monitoring the amount of solution additives required during the actual plating process has been considered. Insuffucient information has been gained, as of this time, relative to the various decay rates of the solution additives to enable a practical approach to this problem. Many of the additives are organic in nature and cannot be readily analyzed. It has been determined, however, that through analysis for the basic components, as previously described, and the continued use of strip testing to determine stress characteristics, the bath conditions can be readily determined. When deviations of stresses or solution content are observed, necessary additions can be made. Most of the
structures with which this program is involved are relatively thin in nature and plating or electroforming is accomplished over a relatively short period of time. With the possible exception of the modified copper solution, which appears to change or decay quite rapidly, it is not expected that any additions or changes would have to be made during the course of plating. A more exact determination of these conditions as related to the modified copper solutions will be made during the remainder of the program. #### 3.2 Determination of Physical Properties of Electroformed Material A wide variation in the appearance of grain structure, stiffness, brittleness, and other characteristics in the electroformed samples of various materials has been observed. In order to determine the variations in physical properties that exist for different electroformed materials, a series of tests has been outlined in which all of the possible parameters will be varied to make test specimens that will be subjected to the usual tests for tensile strength, percent elongation, yield, and molulus of elasticity. Hardness and other conditions will also be evaluated. ### 3.2.1 Variations in Physical Properties A large number of test specimens has been produced for physical property measurements. The various parameters affecting or influencing the resultant electroforms have been varied independently, where possible, to determine their influence on the resultant structure. Test coupons were prepared by electroforming to approximately 0.010 inches or less in thickness, on a flat rectangular mandrel. In most instances a glass plate has been used for the mandrel but, to determine the effects of substrate if any, other materials have also been used. This same technique has been used to produce electroformed samples for the reflectivity tests. The geometry and relationship of anodes to cathode were balanced in such a way that the center of the test plate was uniform in thickness. The test coupons were then cut from the center of the test sheet in such a manner that three coupons were obtained from each panel. These were then machined to the dimensions required for testing, and supplied to the testing laboratory. Test coupons and reflectivity samples that were obtained from these electroformed tests panels are shown in Fig. 3-8. F-26-3 FIG. 3-8 ELECTROFORMED TEST COUPONS AND REFLECTIVITY SAMPLES As previously stated, some parameters can be varied independently while others produce interrelated effects, or can only be varied in conjunction with other parameters. Initial tests involved a standard solution and controlled conditions of agitation, current density and geometry while bath temperature was varied. In other instances, agitation, current density, and other factors were independently varied while the remaining parameters were maintained in a constant condition. Conditions that have been evaluated to date are as follows: Tensile tests were performed on samples plated in the Barrett sulfamate nickel solution. The pH, specific gravity, nickel content, boric acid and arti-pit agent were kept to the manufacturer's specifications. Specimens 11 x 15 inches were plated on plate glass sensitized with chemical silver or nickel sheet stock. From each specimen three samples were cut to ASTM physical test coupon size with a 2-inch gauge length. The parameters varied were temperature, current density, agitation and substrate. Two tanks were also compared. The following chart will serve as a reference to the test data. PHYSICAL TEST REFERENCE CHART | Sample
No. | Temp. | C.D.
Amps/ft ² | Agitation
Yes - No | Substrate
Material | Thickness (mils) | Tank
No. | |---------------|-------|------------------------------|-----------------------|-----------------------|------------------|-------------------------| | 1. | - | lemperat | ure Change | - | | | | F-18 | 85 | 15 | No. | Glass | 10 | <u></u> 5 | | F-17 | 100 | 15 | No | Glass | 10 | 5 | | F-15 | 120 | 15 | No | Glass 👊 | . 10 | <u> </u> | | F-26 | 140 | 15- 1 | No - 3 | Glass | 10 | 5 | | 2, - | - | Current | Density Change | e at 100°F | | | | F-36 | 100 | 5 | No. | Glass | ษ 10 | . 5 | | F-3 | 100 | 10 | No . | Glass | 10 | ` 5 [†] | | F-17 | 100 | 15 | No | Glass | 10 | 5 _{د ت} | | F-39 | 100 | · 40 | No | Glass | 10 | 5 | PHYSICAL TEST REFERENCE CHART (cont) | Sample
No. | Temp. | C.D.
Amps/ft ² | Agitation
Yes - No | Substrate
Material | Thickness (mils) | Tank
No. | |---------------|--|------------------------------|-----------------------|-----------------------|------------------|-------------| | 3. | | Current | Density Chang | e at 140°F | | | | F-32 | 140 | 5 ' | No | Glass | 10 | 5 | | F-25 | 140 | 15 | No | Glass | 10 | 5 | | F-25 | 140 | 22 | No | Glass | 10 | 5 . | | F-33 | 140 | 40 | No - | Glass | 10 | - 5 | | 4. | | Agitatio | n Added at 85 | PF | | | | F-18 | 85 | 15 | No | Glass | 10 | . 5 | | F-23 | 85 | 15 | Yes | Glasŝ | 10 | 5 | | 5. | | Agitatio | n Added at 10 | O ^O F | 2 | | | F-17 | 100 | 15 - | No | Glass | 10 | 5 | | F-22 | 100 | 15 | Yes | Glass | 10 | . 5 | | 6 | . | Agitatio | n Added at 14 | o°F | | | | r-26 . | 140 | 15 | No | Glass | 10 | - 5 | | F-25 | 140 | 15 | Yes | Glass | 10 | 5 | | 7. | ······································ | Substrat | e Change | . '. | | | | F-21- | 100 | 15 | No | Nickel | 10 | 5 | | F-17 | 100 | 15 | No | Glass | 10 | 5 | | 8. | tina in tanàna dia mandra dia mandra dia dia dia dia dia dia dia dia dia di | Tank Cha | nge (both Norm | n SN Sol.) | <u> </u> | | | F-36 | 100 | 5 | No | Glass | 10 | 5 | | F-37 | 100 | 5 . | No . | Glass - | 10 | 5 | The resultant test coupons, three of each condition, were tested to determine physical properties. The results are shown in the Data Sheets and curves plotted from the Data Sheetsincluded in this section. A large number of additional specimens have been prepared but the results have not been obtained as of the compilation of this report. Information obtained to date, however, indicates beyond doubt that physical properties can be varied over a considerable range if the necessary degree of control can be obtained over the plating conditions. Appearance, grain size, tensile strength, yield strength, and even modulus of elasticity can be controlled. In the case of modulus, preliminary information indicates that this factor can be varied from over ten to thirty million as shown in Fig. 3-9. Higher current densities and higher temperature conditions produce a high modulus. Increased agitation also tends to raise the modulus. Further test results and a careful examination of the resultant information will be required before any definite statements can be made as to the degree of control over these factors which may be obtained. These parameters can, in general, be controlled, even in large production plating activities, if proper care is exercised. The preliminary hardened copper test samples that were produced were too brittle to be tested and no information is obtainable as yet. Subsequent changes in bath composition have produced hard but less brittle electroforms. Test coupons have been prepared and are in the process of being tested. Information from these tests will be reported later. #### 3.2.2 Improvement in Physical Property Preliminary information obtained from the physical property testing of the various samples indicates that variations or improvement in physical property can be achieved through careful control of the plating conditions. This possibility is extremely important relative to the design of the thin section, lightweight concentrators and support structures that have been proposed. If adequate controls can be maintained, concentrator design can be altered to take advantage of these concepts and necessary material properties can be adjusted to permit the reduction in weight of certain components with an increased ability to withstand the conditions associated with launch environment and related shock and vibration loading. PARAMETRIC IRENDS AFFECTING YOUNG'S MODULUS IN ELECTRODE FOSITED MICHEL FIG. 3-9 ### METAL CONTROL LABORATORIES INCORPORATED 2735 EAST SLAUSON AVENUE HUNTINGTON PARK, CALIF. LUDLOW 8-4161 #### CERTIFIED REPORT OF PHYSICAL TEST FOR ACCOUNT OF LECTRO-OPTICAL STETEMS, INC. DATE 2-22-62 YOUR P O No 17307 FILE NO. MANUFACTURED BY: SECTION NO PRIME CONTRACTOR SUBJOUTPACTOR: MATERIAL Plated Nickel Specimens SPECIFICATION ATTN: Mr. Dale McCrary | | | | | | | PHYSICAL | PROPERTIES | | | | | | | |---------------|-------------|------------|----------------|------------------------|------------|------------------------|-------------|-----------------------------|-----------------------------|-------------------------|-----------------------------------|------|----------| | ; | | | | AIETO | POINT: | | | TENSILE S | TRENGTH: | | | \ | | | . NU. | EAT
MBER | ACTUAL | ACTUAL
AREA | ACTUAL
LOAD IN LBS. | POUNDS PER | ACTUAL
LOAD IN LBS. | POUT:05 PER | ELON-
GATION
IN 2 IN. | ELON-
GATION
PER CERT | PEDUCES
HOISING | REDUCTION
OF ASLA
PER CLIST | CODE | LAB 413. | | CO | m T | MPER | ĄTUR. | E TENSI | LE TES | r | | - | - | - | | | 22-9011 | | F: 3-1 | | .510 | .0049 | 98 262 | 52400 | 403 | 80000 | 0.24 | . 12 | -1 | | | | |].
;; 2 | | .0094 | .0947 | 94 · 257 | 53600 | 392 | 81700 | 0.20 | 10 | | | į. | • | | 7.7-3 | , | .0090 | .0045 | 81 250 | 54600 | 383 | 33600 | 0.15 | 7.5 | 1 | - | | - | | - | · . | 4 | | 1 | - A | | | - | - | 7.000 | , "
, " | - | | | | - | - | - | | | | | | - |)

 -

 - | | • | | | 1
1
2.1 | | 79 | - | - | | | - | | | | | , | j. " | | L | | | ****** | | <u> </u> | | | - | | | | | - | | G | MUMIXAM | REQUIREME | NTS' | | • | | | | 1 | ļ | , | - | | | L | MINIMUM | REQUIREMEN | NTŠ | | | | | | 1 | 3 | |
 | | PIELD STRENGTH BY | EXTENSOMETER AT | 0.2% IN 2". | |----------------------|-----------------|-------------| | iode: | | offset | | if) indicates flags. | | | (G) " brake outside gauge mark (ii) " broke at gauge mark WITNESSED BY: NAVY INSPECTOR ARMY INSPECTOR * Specimen broke at small dimple like flaw causing somewhat less elongation. RESPECTPULLY SUBMITTED ## DATA SHEET- | Page | 1 | 01 | 1 | |------|----|-----|------| | Date | 22 | Feb | 1962 | | Sample | F-3-1 | | . ** | | |--------|-----------|---|------|--| | Area | 004998 in | 2 | * | | Test No. Metal Control By Laboratories, Inc. ### ELECTRO-OPTICAL SYSTEMS, INC. W.A. <u>2100</u> | Load/1hs | Stres Juși | Steach/in. | E - 710 | | |--------------|------------|---|---|--| | 2 5 | 5,000 | .0004 | 12.5 | | | 50 | 10,000 | .00085 | 11.8 | | | 75 | 15,000 | .0013 | 11.5 | | | 100 | 20,000 | .0018 | 11.1 | | | 125 | 25,000 | .0024 | 10.4 | | | 1503 | 30,000 | .0030 | 10.0 | | | 175 | 35,000 | .0038 | 9.21 | - | | 200 | 40,000 | .0048 | 8.34 | | | 225 | 45,000 | .0062 | 7.26 | - | | 250 | 50,000 | .0080 | 6.25 | | | 275 | 55,000 | .0104 | 5.28 | | | 300
- 325 | 60,000 | .0136 | 4.42 | | | 350 | | | | - | | 375 | | | | | | 400 | | | | | | 425 | | | 3 | Constitute that the second of the property to the second of o | | 450 | | | | | | 475 | | | | | | 500 | | | | The state of s | | 525 | | | | | | 550 | | | _ | | | . 575 | 11 | | | | | 600 | - | | | ~) | | 625 | | | | Per entrini delara, relabilifikati de l'Immigration antoinapir males. Lenis <u>anni pies assigna provincia su</u> | | 650 | | | inter the second section of the second sections and the second sections is the second section of the second section section sections and the second section sections section sections section | - W-MAN - State St | | 675 | - | | - operate to estimate of thems the state of a specific or several | | | 700 | | | | Marie dillien water e u instruktionelles also dies misstelles also appendis appendis appendis appendis appendis | | 725 | Y : | ., ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | grapovini, more and differ models common vivo | | | 7.20 | | | | Partition of the state s | | 77'S
800 | | | | The state of s | | 000 | | | · '4 | · · · · · · · · · · · · · · · · · · · | 2100 TO 1 # DATA SHEE (| Page | 1 | of | 1 | | |------------|----|-------|---------|----| | Date | 22 | Feb | 1962 | | | -Test No | | | | | | C) | Me | tal (| Control | Tn | E Sample Area # ELECTRO ORTICAL EVETEME INC. .004794 in² W.A. 2100 | Load/16s | Stress/psi | Stranm. | \$ \ \ \ \ \ \ (\ \ \ \ \ \ \ \ \ \ \ \ | ā | |---------------|--|----------|--
--| | 25 - | 5,220 | .0005 | 10.4 | | | 50 | 10,450 | .0009 | 11.6 | 11 | | 75 | 15,700 | .0015 | 10.4 | The state of s | | 100 | 20,800 | .0019 | 10.9 | | | 125 | 26,100 | .0025 | 10.4 | | | 150 | 31,300 | .0033 | 10.5 | an degrada ar a sin Programmy dell'origina como como como por programmy dell'origina dell'origina dell'origina | | 175 | 36,600 | .0042 | 8.72 | | | 200 | 41,700 | .0053 | 7.87 | | | 24_ | 47,000 | .0067 | 7.02 | _ | | 250 | 52,200 | .0085 ,, | 6.15 | | | 275 | 57,500 | .0110 | 5.23 | erryge was recent equium salata de la consequence of the salata designation design | | 300 | 62,700 | .0147 | 4.26 | | | 325 | | | | | | 350 | | | | | | 375 | | | | | | 400 | | | | in the analysis for the property of the first state of the th | | 425
450 | | | | | | 475 | | | | | | 300 | | | | | | 525 | | | 1 . | The second se | | 55 <i>C</i> | | | | diagnos Parl and harmon, soma mende aparale alla differences per special diagnoss differences and laboration of the control | | . 575 | | < | | d interest on the state of | | 600 | | | | harrina area abandu ustaunidaki kukakakaka da Milikikaran pianasa nie ikure. Wi kadi en <u>umusu pianak</u> | | 625 | , | | era kon metamoran da agades in palmatakan ga pangala | | | 650 | | | | | | , 67 5 | | | | | | 700 | | | - | | | /25 | | | | | | 750° | And the state of t | | | | | 115 | | - | | ny Arrent (nemothera rearista en de la | | 800 | | | · · · · · · | ن
 | ## DATA SHEET | Page | 1 | of | 1 | |------|---|----|---| | | | _ | | | Date 22 | Feb | 1962 | |---------|-----|------| |---------|-----|------| Sample . Test No. Metal Control .004581 in² Area Laboratories, Inc. ELECTRO-OPTICAL SYSTEMS, INC. 2100 W.A. . | Load/lbs | Strevs/psi | Stram/ia. | F - Y10 ⁶ | | |---------------|------------|---|--|--| | 25 | 5,480 | . 0005 | 10.9 | - | | 50 | 10,900 | . 0009 | 12.1 | Artino and the contract of | | 75 | 16,800 | .0014 | 12.0 | | | 100 | 21,800 | .0020 | 10.9 | , | | 125 | 27,300 | · .0026 | 10.5 | | | 150 | 32,800 | .0033 | 9.95 | | | 175 | 38,200 | .0042 | 9,09 | 2 | | 200 | 43,700 | .0053 | 8.25_ | | | 225 | 49,200 | .0069 | 7.14 | | | 250 | 53,500 | . 0090 | 5,93 | | | 275 | 60,000 | .0117 | 5.13 | | | 300 | 64,200 | .2157 | 4.08 | | | 325 | | | | the second secon | | . 350 | | | | | | 3 75 | - | - | , | | | 400 | | | | The second secon | | 425 | | | and the same states on the same analysis and analysis. | | | 450 | | | | | | 475 | | , | | anga an nan man hao na namidalika dastina akan 1800 Jamanan o a usar di mbus mpakalishindi ilianganan | | 500 | - | | | | | 525 | | | | Anna In . A separate file of an encountries began to desprise the separate began to the separate separate began to the separate separate began to the separate separate began to the separate separate separate began to the separate separat | | 550 | | | | | | 570 | | | | | | 600 | | | | | | 625 | - | | | er sympassis er get av hjelge denominksplijskep þer fra dette kritiske skritiske | | · 6 50 | | a de sacrage agrae, o o terro seus sa recentrar de | Approximate and the second sec | | | 675 | | | | yerven yer somre v., kannar oppragge, energy jykoppraggagagagagagaga hjörpplaganapy, varginiskin ledgaglinnig | | 700 | | - | | | | 325 | | | | | | ,750 | j | | | | | 775 | | angles constitution on a subspicious and accommodated | | | | 800 | | | J | · · · · · · · · · · · · · · · · · · · | 2100-IR-I # METAL CONTROL LABORATORIES 2735 EAST SLAUSON AVENUE HUNTINGTON PARK CALIF LUDLOW 8-4161 #### CERTIFIED REPORT OF PHYSICAL TEST PHYSICAL PROPERTIES FULAL NOW OF DATE FILENO YCHAP C NO Section No MANUFACTURED BY: MATERIAL PRIME CONTRACTOR STI CONTRACTOR. SFECIFICATION YIELD POINT. ELON-ELON-REDUCTION PO'JNDS PER REDUCED ACTUAL SIZE ACTUAL POUNDS PER GATION PER CETIT SO IN 1: MAXIMUM REQUIREMENTS MINIMUM REQUIREMENTS
LD STRENGTH BY EXTENSOMETER AT IN 2". biske outside gauge mark broke c' gauge mark WITNESSED BY: , NAVY INSPECTOR SCIEDASMI YMBA 2100-IR-1 RESPECTABLLY SUBMITTED 11/63 METAL CONTROL JASC NOTON 65 SHEMISTS - METALLURGISTS - EFIGINERAT - INSPECTORS | | Date <u>21 Mar 1962</u> | |-------------------------|-------------------------------| | - 15-1 | Test No. ———— | | .006677 in ² | Metal Control | | .000077 211 | By <u>Laboratories</u> , Inc. | E Sample Area #### ELECTRO-OPTICAL SYSTEMS INC W A. 2100 Page 1 of | ٢ | | | | | | |----------|-------------|---------------|---------|----------|--| | | i,cad/lt - | Strees psi | S' * | € × Y:°' | 1 | | | 2 5 | 3,745 | 7.00012 | 31.2 | | | 1 | 50 | 7,500 | .00024 | 31.2 | | | | 75 | 11,220 | .00037 | 30.4 | | | | 100 | 15,000 | .0005 | 30.00 | 5 | | L | 12 5 | 18,720 | .0006 | 31.10 | | | L | 150 | 22,420 | 8000. | 28.02 | | | L | - 175 | 26,220 | .0009 | 29,15 | | | L | 200 - | <u>29,900</u> | ,0010 | 29,90 | 1 m = | | L | 225 | 33,700 | .0012 | 28.10 | · · · · · · · · · · · · · · · · · · · | | L | 250 | 37,420 | .0014 | 27.80 | and the same of th | | L | 275 | 41,200 | .00155 | 26.58 | | | L | 300 | 45,000 | .00175 | 25.70 | | | | 325 | 48,700 | .0019 | 25,60 | · · · · · · · · · · · · · · · · · · · | | L | 350 | 52,400 | 00215 | 24.38 | | | L | 37 5 | 56,200 | .00235 | 23.90 | | | L | 400 | 59,800 | .0026 | 23.02 | | | L | 425 | 63,700 | .0029 | 21.94 | | | L | 450 | 67,400 | .0032 | 21.08 | · · · | | L | 475 | 71,200 | .0035 | 20.32 | The second secon | | L | 500 | 74,300 | .0038 | 19.70 | and the second s | | L | 525 | 78,600 | 0042 | 18.70 | enge er storreitereren ertet gelind ip heldelikkere om mersekkile av in mensekkile. | | L | 550 | 82,400 | . 0046 | 17.90 | والمعاونة ومناهد والمعارضة والمعارضة والمعارضة والمعارضة والمعارضة والمعارضة والمعارضة والمعارضة والمعارضة | | L | 575 | 86,100 | .0050 | 17.20 | | | L | 600 | 89,900 | .0055 | 16.35 | | | <u> </u> | 625 | | | | | | _ | 650 | | | | | | 1 | 675 | | | | and a compact and compact and the compact of co | | ļ | 700 | | | | are the material programme according to the programme of the contract c | | L | 725 | | | | A | | - | 750 | | | | ned for a more recommend of the contract th | | <u> </u> | 775 | | | | / C | | | 300- | | | | , | 2100-IR-1 10.0 ### DATA SHEET | Page | 1 01 | . 1 | |------|------|-----| |------|------|-----| | Sample | 15-2 | _ | |--------|--|---| | | كالتاك كالتناف والتناف والمراج والمراع | | Date 21 Mar 1962 Area .006626 in² Tes: No. Metal Control By Laboratories, Inc. #### ELECTRO-OPTICAL SYSTEMS, INC. W.A. 2100 | | | | r | | | |----|--------------
--|------------------------|--|--| | | Load/lbs | Stres /psi | Strila/ie. | E . Yio' | - | | | 25 | 3,778 | .00012 | . 31.40 | | | | 50 | 7,540 | . 00025 | 30.10 | A STATE OF THE PARTY PAR | | | 75 | 11,320 | .0004 | 28.39 | | | | 100 | 15,080 | .0005 | 30.05 | | | | 125 | 18,850 | .00065 | 29.00 | - | | L | 150 | 22,600 | 0008 | 28.30 | | | | 175 | 26,400 | .0009 | 29.32 | | | | 200 | 30,150 | .0011 | 27,42 | | | L | 225 | 33,980 | .0012 | 28.30 | 3 ° 3 9 | | L | 250 | 37,700 | .0014 | 26.90 | | | | 275 | 41,600 | .0016 | 25.95 | والمعاقبين والمائد والمعالية والمعالية والمعالية والمعالية والمعالية والمعالمة والمعال | | L | 300 | 45,500 | .0018 | 25.10 | | | L | 325 | 49,000 | .0020 | 24,47 | | | | 350 | 52,800 | .0022 | 24.00 | | | | 375 | 56,600 | .0024 | 23.58 | | | L | 400 | 60,250• | .0026 | 23.15 | | | | 425 | 64,100 | .0029 | 22,05 | | | | 450. | 68,000 | .0032 | 21.22 | (| | | 475 | 71,700 | .0035 | 20.45 | | | | 500 | 75,400 | .0039 | 19.35 | manan menggapap dikanakantangan dikangan menggapan menggapan menggapan dikangan menggapan dikangan dikangan di | | L | 525 | 79,200 | .0042 | 18.85 | | | L | 550 | 82,900 | .0046` | 18.05 | | | | 575 | 86,500 | .0050 | 17.30 | of the control | | | 600 | 90,500 | .0055 | 16.45 | A STATE OF THE STA | | | 625 | | | | and the same t | | L | 650 | | | | | | | 675 | and the state of t | and the same and | r energia — na mandelestrationales de la martinación martina | nees van een voorgegenstaten van vermoondelijke geskall sekenstaten opgeleer van de verde van de verde verde verde van de verde van de verde ver | | L | 700 | Andrea and the control of contro | -y -,, | are spring for springs property and | and the same of the same state | | | 7 2 5 | | | MALINER VILIPIENISHENING NAC HANG LAND | The Section of the Section and Commission of the Section Se | | | 750 | <u> </u> | | | After the state of | | 1 | 77 | The same and s | معاصصت بندية معاورتمقا | | A a loss successivair normagnosancy raise, los a com trapa principalestratestratestratestratestrates | | 1. | 800 🐊 | | | <u> </u> | · · · · · · · · · · | Page 1 of 1 Date 21 Mar 1962 Sample 15-3 Area .006526 in² Test No. Metal Control By Laboratories, Inc. #### ELECTRO-OPTICAL SYSTEMS, INC. W.A. 2100 | ٠. | | | | | | |----|-----------|-------------|------------|---------
--| | | Load/lbs | Stress/psi | Strain/in. | E · YIC | | | | 25 | 3,450 | .00013 | 26.50 | | | | 50 | 7,660 | .0003 | 25.50 | , | | | · 75 | 11,490 | .0004 | 28.76 | | | | 100 | 15,320 | .0003 | 25.56 | | | | 3 125 | 19,110 | .0007 | 27.30 | | | ļ | 150 | 22,950 | .0008 | 28.70 | | | " | 175 | 26,800 | .0010 | 26.80 | | | | 200 | 30,310 | . 0012 | 25.50 | | | | 225 | 34,450 | ,00135 | 25.45 | | | | 250 | 38,300 | .00155 | 24.70 | | | | 275 | 42,200 | .0017 | 24.70 | | | | 300 | 45,900 | .0019 | 24.20 | | | | 325 | 49,800 | .0021 | 23.70 | | | | 350 | 53,500 | .0023 | 23,30 | | | L | 375 | 57,400 | .0026 | 22.05 | | | 1 | 400 | 61,250 | ,0028 | 21.85 | • 0 | | 1 | 425 | 65,000 | .0031 | 20.95 | | | Ì | 430 | 68,000 | .0034 | 20.25 | | | | 475 | 72,800 | .0037 | 19,65 | The same is a second of the same and sam | | | 500 | 76,400 | .0041 | 18,62 | | | | 523 | 80,400 | .0044 | 18-25 | | | | 350 | 84,200 | .0049 | 17.18 | | | | Sept. 573 | 88,000 | .0053 | 16.62 | | | 1 | 600 | 91.700 | .0059 | 15.55 | | | | 625 | | | | | | - | 650 s | | | | | | L | 675 | | | 2 | | | | 700 | | | - | | | 1 | 725 | | | | | | | 750 | | | | | | | - 775 | | | | and the state of t | | ·Ł | 900 | | | | | | - | 2100 40 3 | | | ÷ : 1 | | 2100-IR-1 DATA SHEET Page 1 of 1 Date 21 Mar 1962 F - 17-1 Test No. Area .005522 in² #### ELECTRO-OPTICAL SYSTEMS, INC. Sample W.A. <u>2100</u> | | | | | | |---------------|-------------|---------------------------------------|-----------------|---------------------------------------| | Load/lbs | -Stress/psi | Straia/in. | g k Y (0 | | | 25 | 4,525 | ,0002 | 22.6 | | | 50 | 4,800 | .0004 | 22.6 | - | | 75 | 13,550 | .00065 | 20.8 | - | | 100 | 18,100 | = .0009 | 20.1 | | | 125 | 22,000 | .0011 | 20.6 | | | 150 | 27,200 | .0014 | 19.4 | 2 | | 175 | 31,650 | .0019 | 16.7 | | | 200 | 36,120 | .0022 | 16.45 | | | 225 | 40,800 | .0027 | 15.1 | | | 250 | 45,300 | .0035 | 12.9 | | | ⊬ 2 75 | 49,900 | .0045 | 11.05 | | | 300 | 54,400 ± | .0006 | 9.05 | | | 125 | | | | | | 350 | | | | | | 3 75 | - | | | | | 400 | · | | | | | 425 | - | | | : | | 450 | | : | | | | 475 | : | | | [| | 500 | | | | | | 525 | | | | | | 550 | | ~ . | - | | | 5 75 | | | | į | | . 600 | <u> </u> | | | | | 625 | | | | · · · · · · · · · · · · · · · · · · · | | 650 | - | | | · · | | 675 | | | | | | 700 | | <u> </u> | · | | | 725 | <u>-</u> | · · · · · · · · · · · · · · · · · · · | | | | 750 | | | | | | 775 | | | | | | 800 | . 1 | | i | | | Page | 1_of | 1 | |------|--------|------| | Date | 21 Mar | 1962 | | Sample | 17-2 | | | | _ | | |--------|---------|-----------------|---|---|---|--| | Area | .005522 | in ² | - | - | | | Test No Metal Control By Laboratories, Inc #### ELECTRO-OPTICAL SYSTEMS, INC. W.A. 2100 | _ | · | | | | | |----------|-------------------|-------------|--------------|--|--| | | Loud/Ths | Stress/psi | Strain/in. | E-x Yit | <u>↓</u> | | | 25 | 4,525 | .0002 | 22.6 | | | ſ | 50 | 9,050 | .0004 | 22.6 | | | | 75 | 13,550 | .0006 | - 22.6 | - | | | 100 | 13,100 | . 9008 | 22.6 | | | | - 125 | 22,600 | .0010 | 22.6 | | | | 150 | 27,190 | .0012 | 22.6 | | | | 175 | 31,650 | .0014 | 22.6 | | | L | 200 | 36,120 | .0017 | 21.3 | | | 1 | 225 | 40.750 | 0023 | 17:7 | | | - | 250 | 45,250 | .0031 🌣 | 14.6 | | | | 275 | 49,480 | ± · · · 0041 | 12.15 | - | | L | 300 | 54,400 | .0057 | 9.6 | | | F | 325 | | | / | <u> </u> | | L | 350 | | | | ` | | F | - 375 | | | | | | F | 400 | | | - | | | \vdash | 425 | | | - | | | - | 450. | | | | | | \vdash | <u>475</u>
500 | | | | | | \vdash | 525 | | | , | - · · · · · · · · · · · · · · · · · · · | | + | 550 | · | | , ' , , | | | - | 575 | | | | | | 十 | 600 | | | | | | 1 | 625 | | | | 1 × 1 × 1 × 1 | | T | 650 | | | AND THE PARTY OF T | | | | .75 | | | | , , , | | Γ | 700
 | | gram on annual annual and a second a second and | And the state of t | | | 725 | | | - " , " | | | | 750 | - | V 77 | A PRO VICE POSSESSI PRESENTAL A SE SEGUE A SEG | ************************************** | | L | 775 | | | | | | L | 800 | | | 11" | | . . ELECTRO-OPTICAL SYSTEMS INC. W.A. <u>2100</u> Page | Load/lbs | Stress/psi | Strain/in. | S x Ylo ⁶ | | |----------|------------|------------|----------------------|---------------------------------------| | | | - | | | | :25 | 4,530 | .0002 | 22.6 | | | 50 | 9,050 | 00045 | 20.1 | | | 75 | 13,580 | .00,07 | 19.4 | | | 100 | 18,150 | .0009 | 20.1 | | | 125 | 22,650 | .0011 | 20.6 | - | | 150 | 27,200 | _00145 | 18,75 | ; | | 175 | 31,250 | .0018 | 17.6 | | | 200 | 36,300 | .0023 | 15.75 | 5 | | 225 | 40,700 | .0028 | 14,55 | | | 250 | 45,250 | .0036 | 12.55 | <u> </u> | | 275 | 49,800 | .0047 | 10.6 | e e | | 300 | | - | | : | | 325 | - | , | | | | 350 | | | | | | 375 | | · | - : | · | | 400 | | - | | - N | | 425 | | ÷ | | - 1 | | 450 | | | | | | 475 | | | . · | | | 500 | | | | | | 525 | _ , | | | | | 550 | · · | | | | | 575 | | | | 4 | | 600 | | <u> </u> | | | | 625. | | | | | | 650 | · ~ | | | · | | 675 | | | | | | 700 | ` | | | | | 725 | - 9 | | J. | , | | 750 | | , | | , , , , , , , , , , , , , , , , , , , | | 775 | | | | | 2100-IR-1 7364330 2100-IR-1 | raye | | -'' | | |------|----|-----|------| | Date | 21 | Mar | 1962 | | | | | | | K | | |---|--| | 1 | | | | | Sample F - 18-1 Area .004618 in² Test No. _____ Metal Control Ey ____Laboratories Inc. #### ELECTRO-OPTICAL SYSTEMS, INC. W.A. 2100 | Load/lbs | St.255/p51 | Strain-a. | r . Yid | | |-------------|------------|-----------|---------|--| | 25 | 5,430 | .0003 | 18.1 | | | 50 | 10,810 | .0006 | 18.0 | | | 75 | 16,250 | .0009 | 18.05 | | | 100 | 21,610 | .0012 | 17.95 | | | 125 | 27,150 | .00148 | 18.3 | : | | 150 | 32,500 | .0018 | 18.0 | | | 175 | 37,950 | .0022 | 17.4 | | | 200 | 43,400 | .0028 | 16.1 | | | 225 | 48,800 | .0036 | 13.55 | | | 250 | 54,200 | .0048 | 11.3 | | | 275 | . 59,600 | .007 | 8.5 | | | 300 | | | | | | 325 | | | | Common to any Assistant and transfers a Market, the Assistant of Property and Prope | | 350 | | | | | | 37 5 | | | | | | 400 • | | | | | | 425 | | | | | | 450 | | | | | | 475 | | | | | | 500 | | | | 7 | | 525 | | | | | | 550 | | ŕ | | | | 575 | - | | | | | 600 | | | • | | | 625 | | | | | | 650 | | | | | | 67 5 | | | | | | 700 | | | | | | 725 | | | | | | 750 | | | | | | 775 - | / | | | | | 800 | | | | | | Page |] | O; | 1 | | |------|---|----|---|--| | | | | | | | Date | 21 | Mar | 1962 | |------|----|-----|------| | | | | | | Sample | 18-2 | | |--------|-----------|-----------------| | Area | . 0047 69 | in ² | Test No. Metal Control By Laboratories, Inc. ## ELECTRO-OPTICAL SYSTEMS, INC. W.A. 2100 | | ~ | | | | |-------------|-----------------|------------|--|--| | · Load/lbs | Stress/psi | Strain/in. | E + Y10" | | | 2 5 | 5,230 | .00025 | 20.9 | | | 50 | 10,490 | .0005 | 20.9 | | | 75 | 15,750 | .0008 | 19.7 | | | 100 | 20,950 | .0010 | 20.95 | | | 125 | 26,200 | .0013 | 20.9 | | | 150 | 31,500 | .0017 | 18.5 | | | 175 | 36,650 | .00215 | 17.05 | | | 200 | 40,990 | .0028 | 15.0 | | | 225 | 47,200 | .0038 | 12.4 | | | 250 | 5 2, 400 | .0053 | 9.9 | | | 275 | | | | | | 300 | | | | | | 325 . | | | | | | 350 | | | | | | 3 75 | | | | | | 400 | | | | | | 425 | | | | | | 450 | | | · · · · · · · · · · · · · · · · · · · | and the second s | | 475 | | | - | | | 500 | | | The state of the second section section of the second section of the second th | | | 525 | | | | | | 550 | | | | | | 575 | | | | | | 600 | | | d differ front of matter contains an administrated a ways record | w (annu was a same mangapanang ang ang ang ang ang ang ang ang an | | 625 | | | - | MA CONTRACTOR CONTRACTOR SECURIOR SECUR | | 650 | | | |
| | 675 | | | | | | 700 | | | | | | 725
750 | | | all the manufacture specialists | interes, which is consistent absorbed to the state of the parties and the state of | | | ***** | | de producerium de la conspiração de constanção de la constanção de la constanção de la constanção de la consta | The sales of various in , subjects are made an expense to dispersion to the sales and the sales are the sales and the sales are | | 775
800 | | | ran marin - arabin area salah sa | ent tipe of comprehenses (common constant) when the settlement of companying a companying of companying or company | | | | i | | | Page 1 of 1 Date 21 Mar 1962 | Sample | 18-3 | / | |--------|---------|-----------------| | Area | .004769 | in ² | Test No. Metal Control By Laboratories, Inc. ## ELECTRO-OPTICAL SYSTEMS, INC. W.A. 2100 | Load/1b- | Stress/psi | Strain/in. | E + Y10° | | |-------------|------------|------------|--|---| | 25 | 5,240 | .0002 | 26.2 | | | 50 | 10,490 | د000. | 21.0 | | | 75 | 15,700 | .0008 | 19.6 | | | 100 | 20,950 | .00105 | 20.8 | | | 125 | 26,200 | .0013 | 20.1 | | | 150 | 31,400 | .0017 | 18.45 | | | 175 | 36,650 | .0022 | 16.7 | | | 200 | 41,950 | .0029 | 14.45 | | | 225 | 47,100 | 0040 | 11.8 | | | 250 | 52,400 | .0058 | 9.1 | | | 275 | | | | | | 300 | | | | an a | | 325 | | | | | | 350 | | | | | | 3 75 | | • | | | | 400 | | | | | | 42 5 | | | | | | 450 | | | | | | 475 | | | | | | 500 | | | | | | 525 | | | | | | 550 | | | | | | 575 | | | ands profess and many of high all-self for the side of a definition | | | 600 | | | and the State of State of the same of the state st | | | 625 | | | | POTENTA I RESERVE PROPERTY OF A SECURIO SECURIO SECURIO SECURIO SECURIO SECURIO SE | | 650 | | | announce before high across because it designed. Across again, and | | | 675 | | | responde transfer relation a given given a coper copperation of | | | 700 | | | | Parts of the state of Board and Boardages, additional to the state of | | 725 | | | | | | 750 | | | | | | 775 | | | | | | 800 | | | | | 2100-IR-1 -364329 2100-IR-1 #### METAL CONTROL LABORATORIES BUCORPORATED 2735 EAST SLAUSON AVENUE HUNTINGTON PARK CALIF. LUDLOW 2 4:61 #### CERTIFIED REPORT OF PHYSICAL TEST FORAL SITE DATE YOUR DING Fight and the second second second Man at ACTUHE Section No. Liverario - Pinareu โดยสะไปอยกรีเบตทว SPECIFICATION r. . T. Morry MATER AL YISIG POINT TENCHE STRENGTH-PEDUCTION OF AREA PER CENT POUNDS PER ACTUAL POUNDS PER 100 IN LOAD IN LBS. SQ. IN PER CENT IN 2 in. Later Transport ī.ť ... (20 id.) 1 2 14.00 MAXIMUM REQUIREMENTS MINIMUM REQUIREMENTS HELD STRENGTH BY EXTENSOMETER AT 4.35 N20 et , ARMY INSPECTOR . It. Spidence, near sure of reduced agotion. (G) " broke outside gauge mark PRIME CONTRACTOR SUBJOINTRACTOR. have a gauge mark WITNESSED BY: NAVY-INSPECTOR All apeniment except will had . Mos. - . Accompan RESPECTFULLY SUBMITTED ! 2100 -TR-1 and the control of th CHEMISTS - METALLURGISTS - ENGINEERS INSPECTORS | DATA SHEET | Page 1 of 1 | |-------------------------|------------------------------------| | | Date 21 Mar 1962 | | 21-1 | - Test No | | .004819 in ² | Netal Control
Laboratories, Inc | Sample Area | W.A. | 2100 | | | |------|------|--|--| | | | | | | Load, His | 30 pc 30, po 1 | Str Lo 17. | | | |------------|----------------|------------|--
--| | 23 | 5,180 | .00025 | 20.7 | | | ∋ € | 10,350 | . 5005 | 20,7 | | | 75 | 15,520 | .0007 | 22.2 | | | 100 | 20,790 | .0010 | 20.7 | | | 125 | 25,900 | .0012 | 21,6 | | | 150 | 31,100 | .00155 | 20,05 | | | 175 | 36,300 | .002 | 18.15 | | | 260 | 41,500 | .0025 | 16.6 | | | 225 | 46, 00 | .0032 | 14.6 | | | 250 | 51 400 | .0042 | 12.3 | - | | 275 | 57,100 | .0052 | 9.2 | | | 300 | | | | | | 325 | | | - | and the same as a message contemporaring street, and place from the designment of | | 350 | | | | | | 375 | | | | | | 400 | | | and the second s | | | 425 | | | | American to the contribution of contributi | | 450 | | | | | | 475 | | | | nderforming of the section of the department of the section | | 500 | | | | | | 525 | | | | | | 550 | | | | | | 575 | | | | | | 600 | | | | | | 625 | | | | | | 650 | | | | | | 675 | | | | | | 700 | | | | و مستقد منت . منتان المعارضين والمحال إراض ودران رياستانستان | | 725 | | | · · · · · · · · · · · · · · · · · · · | | | 750 | | * | | | | 775 | | | | · · · · · · · · · · · · · · · · · · · | | 800 | | Į | į | τ : | 2100-13-1 ************* 1,5/40,0044 | _ | • | Date 21 Mar 1962 | |--------|-------------------------|-------------------------------------| | Sample | 21-2 | Test No | | . Area | .004769 in ² | Metal Control B: Laboratories Inc. | #### ELECTRO-OPTICAL SYSTEMS, INC. ₩ A. 2100 Parie 1 of | i i* - | NEDECH DATE | Stote | | | |---------------|-------------|--|--|--| | 23 | 5,240 | . 1 00025 | 20.9 | 1 | | 50 | 10,480 | .0003 | 20,9 | | | 7.5 | 15,710 | .0008 | 19.65 | | | 100 | 20,950 | .9001 | 20.3 | | | 125 | 26,200 | .0013 | 20.3 | | | 150 | 31,400 | .00165 | 3A,0 | 4 | | 175 | 36,600 | .0021 | 17.45 | | | <u> 29e</u> | :41,990 | . 0025 | 15.1 | | | 225 | 47,200 | .0034 | 13.85 | | | 250 | 52,490 | .0043 | 12.2 | | | 2/5 | 57,600 | .9062 | 9.3 | | | 300 | | | | | | 325 | ~ | | ب تونستات می ب | and the same t | | 350 | | | | | | 375 | | | - | | | 400 | | | was a safe a massa safe | en de la company | | 435 | | | | and the second part of the second sec | | 450 | | | , | | | 475 | | | | -
 | | 500 | - | | | | | 4.25. | | | | | | 550 | - | - | ~ , · · · · · · | | | 575 | | | | and the second s | | 60 0 | | | | rdennii PM + PPM - vraaminin varia dan vaalaaskin kuulinin ayda masayra kiinkeenaja aydeena | | 625 | | | | and the transfer of an array of the second o | | 630 | | | | n (1801) Walter (18 Japanese militar Walter Maria and a statement of mariantee of mariantee statements of maria | | 675 | | an trap military all and a construction trapping and a construction of the constructio | | | | 700 | | | | Annik Markania () annia an annia (<u>Annia an annia (Annia an annia an annia an annia an annia an</u> | | . 735 | | | of the second, and the second of the boundary and the second | ng proping and a paragraph of the state t | | 750 | | | Terminates for Education Springer | | | 775 | | | | | 2400-TR-1 | Sample | 21-3 | ···· | |--------|-------------------------|------| | Area | .104920 in ² | | | Page | 1 | 51 | j | |------|----|-----|------| | Date | 21 | Mar | 1962 | | Test | No. Metal Control | |------|-------------------| | æ. | Laboratories Inc | ## E; Laboratories, Inc. ## ELECTRO-OPTICAL SYSTEMS, INC. | 00 | 210 | Α. | W | |----|-----|-----|---| | 00 | 210 | .Α. | W | | Load, H. | Stress 'par | Strian 191 | - · · · | | |-------------|-------------|------------|----------------------------
--| | 25 | 5,080 | .00025 | 20.3 | | |)Ú | 10,160 | .0005 | 20.4 | | | 75 | 15,220 | .0007 | 21.8 | | | 160 | 20,300 | .00095 | 21.4 | · | | 125 | 25,400 | .0612 | 21.2 | | | 150 | 30,500 | .0015 | 20.3 | | | 175 | 35,600 | .002 | 17.8 | | | 200 | 40,600 | .0025 | 16.25 | | | 225 | ÷5,600 | .0032 | 14.3 | | | 250 | 50,800 | .0042 | 12.1 | | | 275 | 55,900 | .0056 | 9.99 | | | 300 | | | | | | 325 | | | | | | 350 | | | | - | | 375 | | | | - | | 400 | • | | | | | 423 | | | | | | 450 | ` | | | | | 475 | - | | | | | 500 | | - | | | | 525 | | | | | | 550 | | - | | - | | 575 | | | | | | 6 00 | | | | | | 625 | | | | The second statement and the second s | | 650 | | | rangan ay sananan ay sanan | | | 675 | | | ستوالسين لرستند شداراتها | | | /00 | | | | had in processing an extreme decomposition according to the decompaging of a paper assumed. | | 725~ | • | | | | | 750 | | | | | | 775 | - | , | - | | 2100-IR-1 81 E S FIG. 3-14 SAMPLE F-21 | Date | 21 | Mar | 1962 | _ | |------|------|-----|------|---| | Toce | Al a | | | - | Page 1 of 1 | | ELECTRO- | OPTICAL SYSTEMS, INC. | |---|----------|-------------------------| | E | Area | .904669 in ² | | | Sampre | 22-1 | Metal Control Laboratories, Inc. | W | . A. | 2100 | |---|------|------| | | | | | Load/Ths | Stress psi | storin | * \ 1414 | | |-------------|------------|----------|--|--| | 25 | 5,350 | .00022 | 24.3 | | | 5 0 | 10,700 | .00045 | 23.8 | | | 75 | 16,050 | .0007 | 22.9 | | | 100 | 21,400 | .0009 | 23.8 | | | 125 | 26,200 | .0011 | 23.8 | | | 150 | 32,100 | .00135 | 23.8 | | | 175 | 37,400 | .0016 | 23.4 | | | - 200 | 42,800 | . 2019 | 22.6 | | | 22 5 | 48,100 | .0022 | 21.9 | | | 250 | 53,500 | .0025 | 21,4 | | | 275 | 58,900 | .0028 | 21.0 | | | 300 | 64,200 | .0032 | 20.1 | | | 325 | 69,600 | .0036 | 19.3 | | | 350 | 74,900 | .0041 | 16.25 | | | 3 75 | •80,300 | .0047 | 17,1 | | | 400 | 85,600 | .0053 | 16.16 | | | 425 | 90,900 | .0061 | 14.9 | | | 450 | | | | | | 475 | | | | anyun mengan gunun 1, anggan ang ang ang ang ang ang ang ang ang ang | | 500 | | | | | | 525 | | | | . auri (r.) - maadan daa daa daa daa ka maran waxa madada daa da mada ka maran ka mada ka maran ka mada ka mad | | 550 | | | , | | | 575 | | | | | | 600 | | | | and antitive — The propagation of o | | 625 | | | | The Third Table and the common section of the property of the common sections comm | | 650 | | | | nan antit ta tella apassa siara, secretaria personi serra <u>secretaria</u> per oparagian comparte ser const <u>unc</u> aciona, | | 675 | | | and a second | The Military to company to proper the company of th | | 700 | | | | | | 725 | | <u>.</u> | | | | 750 | | | | | | 775 | | | | | | 800 | | | | | | Page | 1 of | 1 | |------|------|---| | | | | | Sample | 22.2 | | |--------|------|--| Date 21 Mar 1962 Area .004669 in² Test No. Metal Control B, Laboratories, Inc. ## ELECTRO-OPTICAL SYSTEMS, INC. W.A. 2100 | Load/H - | Strees 'psi | Str sin/ga. | $\vec{E} + Y \cdot \theta^{0}$ | | |----------|-------------|-------------|--------------------------------|---| | 25 | 5,360 | .00025 | 21.4 | | | 50 | 10,700 | .0005 | 21.4 | | | 75 | 16,050 | .00075 | 21.4 | | | 100 | 21,400 | .0010 | 21.4 | | | 125 | 26,700 | .00i25 | 21.4 | | | 150 | 32,100 | .0015 | 21.4 | | | 175 | 37,400 | .0018 | 20.8 | | | 200 | 42,900 | .0020 | 21.45 | | | 225 | 48,100 | .00235 | 20.5 | | | 250 | 53,500 | .0025 | 20.5 | | | 275 | 59,000 | .0036 | 19.65 | | | 300 | 64.200 | .0034 | 14.9 | | | 325 | 69,600 | .0038 | 18.3 | | | 350 | 75,000 | .0042 | 17.85 | • | | 375 | 80,200 | .00465 | 17.25 | | | 400 | 85,700 | .0053 | 16.2 | | | 425 | 91,000 | 6059 | 15.4 | | | 450 | 96,200 | .006/ | 14.4 | | | 475 | | | | | | 500 | | | | | | 525 | | | | | | 550 | | | | | | 575 | | | | | | 600 | | | 1 | | | 623 | | | | | | 650 | | | | - | | 675 | | | | | | 700 | | | | | | 725 | | | | | | 750 | | | | | | 775 | | | | | | 800 | - | | | | #### DATA SHEE! | Page | 1 | of | 1 | |------|---|----|---| | | | - | | | | | | | | | | | 1 Mar 1962 | |--------|------|----------|------------| | Sample | 22-3 | Tost No. | | Metal Control By Laboratories, Inc ELECTRO-OPTICAL SYSTEMS, INC. .004669 in² Area W.A. 2100 | Stress/psi | Strain, in. | E S Ylu ⁶ | | |------------|---|--
---| | 5,350 | .00022 | 24.3 | | | 10,700 | .00045 | 23.8 | | | 16,000 | .0007 | 22.9 | | | 21,400 | .00094 | 22.8 | | | 26,800 | .0012 | 22.3 | | | 32,200 | .0014 | 22.9 | - | | 37,400 | .00162 | 23,2 | | | 42,900 | .00185 | 23.2 | | | 48,200 | .0022 | 21.9 | | | 53,500 | .0025 | 21.4 | | | 59,000 | .0028 | 21.0 | | | 64,400 | .0037 | 21.4 | | | 69,500 | .0036 | 19.3 | | | 75,000 | .0940 | 18,75 | | | 80,400 | .0046 | 17,45 | | | 85,580 | .052 | 16.5 | | | 91,000 | .0060 | 15.14 | | | 96,200 | .0069 | 13.95 | | | | | | | | | | | | | | | | engalises of the minimum and the design of the second of the second of the second of the second of the second | Deren D. Tillet T. et Landerskille de geweit Mitteld brokke brokke de bestelle de bestelle de bestelle de best | | | - | | | | | | | | | | | | | | | | | de respires en secons, et a resister entringière, pa apay, propagnes destinistabilis de resultabilités després | | - | | | . I symmetry where the first day the same of | | | | | rangan ne semen manan manasa na mang sai na mananangangan da | | | 5,350
10,700
16,000
21,400
26,800
32,200
37,400
42,900
48,200
53,500
59,000
64,400
69,500
75,000
80,400
85,580
91,000 | 5,350 .00022 10,700 .00045 16,000 .0007 21,400 .00094 26,800 .0012 32,200 .0014 37,400 .00162 42,900 .00185 48,200 .0022 53,500 .0025 59,000 .0028 64,400 .0030 69,500 .0036 75,000 .0046 85,580 .0052 91,000 .0060 96,200 .0069 | 5,350 .00022 24.3 10,700 .00045 23.8 16,000 .0007 22.9 21,400 .00094 22.8 26,800 .0012 22.3 32,200 .0014 22.9 37,400 .00162 23.2 42,900 .00185 23.2 48,200 .0022 21.9 53,500 .0025 21.4 59,000 .0078 21.0 64,400 .0030 21.4 69,500 .0036 19.3 75,000 .0040 18.75 80,400 .0046 17.45 85,580 .0052 16.5 91,000 .0060 15.14 96,200 .0069 13.95 | #### METAL CONTROL LABORATORIES INCORPORATED 2735 EAST SLAUSON AVENUE HUNTINGTON PARK CALIF. LUDI OW 8-4161 #### CERTIFIED REPORT OF PHYSICAL TEST FOR ACCOUNT OF FLECTRO OFFICAL SYSTEMS DATE 1 6-63 YOUR PO NO 13095, Shill; per "+145 FILE NO. MATTURACTURED BY. SECTION NO. PRIME CONTRACTOR SUPCONTRACTOR MATERIAL Flectro deposited nickel specimens • SPECIFICATION ATTN: Mr. W. D. McCary PHYSICAL PROPERTIES | | | | | | PHTSICAL | PROPERTIES | | | | | | | |----------------|-------------|-----------------------------|----------------------|------------|------------------------|------------|-----------------------------|-----------------------------|---------|----------------------------------|------|---------| | | | | ·IELD | POINT- | t | | TENSILE S | TRENGTH: | | | į | | | HEA)
NUMBER | ACTUAL | ACTUAL LO | ACTUAL
AD IN 185. | POUNDS PER | ACTUAL
LOAD IN LBS. | POUNDS PER | ELON-
GATION
IN 2 IN. | ELON-
GATION
PER CENT | REDUCED | REDUCTION
OF AREA
PER CENT | CODE | LAB NO. | | ROOM TE | HPERATT | RE TENSIL | E TEST | es. | 1 | | | | | | | | | F-23 | | | | | ļ. | | | 1 | | 1 | | | | 1 | 490 | | | | | | | | | | | | | | ,0094 | , . 0 046 q 2 | 378 | 81100 | 555 | 115000 | 0.08 | 4 | | | 4 | 2-128F | | · 2 | 497 | | | | | | | | | | | | | | 0093 | 004622 | 38é | 83500 | 538 | 116000 | 0.03 | 4 | | • | | - | | , 3 | 1497 | | | | | | | | | | | | | | .0093 | .004622 | 426* | 92.200 | 530 | 115000 | 0.10 | 5 | | | | 1 | | F-25 | 107 | | | | | 1 1 | | ļ | | | |] | | 1 | 497 | 00/05/ | 100 | 00/00 | (0) | 1.4.5000 | 2 2 3 | , | | ÷ | | | | 2 | .0088 | 004374 | 435 | 99400 | 536 | 145000 | 0 03 | Ġ | | | | | | L | 0038 | 004374 | 430 | 98300 | 636 | 145000 | 0,08 | 4 | | | | | | 3 | 497 | 1004374 | 430 | 90300 | 030 | 1,13000 | 0,00 | " | | | | ļ | | , | 10068 | 004379 | 458 | 105000 | 1,42 | 147000 | 0.10 | ς. | | | • • | [
] | | | 30.50 | 103.371 | 130 | 1.7.5000 | 342 | 1 000 | 0 8 1.0 | | | | | i
İ | į | | | | | | | 1 | | i |] | 1 | | MAXIMU | IM REQUIREM | ENTS | ••• | | [| | | 1 | | | | | | MINIMU | M REQUIREM | ENTS | | 1 | 1 | | a por grafe a commande | - | | | | | YIELD STRENGTH BY EXTENSOMETER AT IN 2". * Yield approximate due to Code: (F) indicates flow 0.2% Offset entensometer malfunction. (G) " broke outside gauge mark) '' broke at gauge mark proke or goods may WITNESSED BY: LE NAVY INSPECTOR TARMY INSPECTOR 2100-IR-1 • RESPECTULLY SUBMITTED METAL CONTROL LABORATORIES CHEMISTS - METALLURGISTS - ENGINEERS - INSPECTORS Page 1 of 1 Date 6 April 1962 | _ | | |---|---| | | | | | 1 | | | | Sample F-23-1 Test No. Metal Control Area .004662 in By Laboratories. ## ELECTRO-OPTICAL SYSTEMS, INC. W.A. 2100 | Load/lbs | Stress/psi | Strogn/ro. | ٧ . | | |--------------|------------|--|---|--| | 25 | 5,370 | .0002 | 26.85 | | | 50 | 10,720 | .0004 | 26.80 | | | 75 | 16,100 | .0006 | 26.80 | migration of the second se | | 100 | 21,400 | .0008 | 26.75 | | | 125 | 26,850 | .0010 | 26.85 | | | 150 | 32,200 | .00130 | 24.80 | | | 175 | 27,600 | .00155 | 24.20 | | | 200 | 43,000 | .00185 | 23.20 | | | 225 | 48,300 | .00215 | 22.50 | | | · 250 | 53,700 | .0025 | 21.50 | nagaran aming armanangan pangan ang pangangan ang pangangan ang pangangan ang pangangan bagan bagan bagan bagan | | 275 | 59,000 | .0029 | 20.35 | Augus, ambrus is interpretation of the control t | | 300 | 64,500 | .00325 | 19.85 | a magasini talah sahar masa damanin, ya sarat fisan masa disanasin hidupuraan sarahandada. Panganinga | | 325 | 69,750 | .0039 | 17.90 | · State in in in the second part of the contract th | | 350 | 75,200 | .0044 | 17.10 | | | 375 | 80,500 | .00515 | 15.65 | | | 400 | 85,800 | .0060 | 14.32 | na ayakin ini ayak sana kasaminin ka ayan garakinin pin 1865an sa nganyaran mina gada afilika ya makin | | 4 2 5 | | | | manner films ann antique annotation of the same of Variation
and Association a | | 450 | | | | والمراق والمراق والمستعدم والمستور والمناف والمتوري والمتال وا | | 475 | | | | er er
Operation Marie en han e sammelskalle signe en en men som afhal som het de genomen de skallet folksjonen Marie | | 500 | | | | | | 525 | | | | gar aller Sull-Sid-Falss was annua supermittenjatuskanninglik direktikalanduskangingspapasanin själlikkisioski | | 550 | | | | | | 575 | | | | | | 600 | | | | and the control of th | | 625 | | nace contradicable tackage (squaresian as Jos | | propriet to at a factor when there agains an annual contains the sales of | | 650 | | | | . «Межен как» — «Межен» «Межения как» учен — «Межения как» закажения на применения применения на применения на | | 675 | | | - No. 10 Mary 12 Mary 1987 - No. 1 America | and a milyan - minapanandama annah umapa dan kacamatayah, a melakhiring yang yang | | 700 | | | manusia anno an Augusta anno an Augusta anno an Augusta anno an Augusta anno an Augusta an Augusta an Augusta a | | | 72 5 | | . (, , , , , , , , , , , , , , , , , , | The filters of Printers of Publisher (spin 1) years at 1 was | | | 750 | | | | | | 775 | | | | | | 800 | | | | | F-23-2 .004622 in² | Page | 1 | of | 1 | |------|---|----|---| | | - | - | | | Date | 6 April 1962 | |------|--------------| |------|--------------| Test No. Metal Control Laboratories, Inc. # ELECTRO-OPTICAL SYSTEMS, INC. Sa.ple Area | | | | h | | |--------------|------------|------------|-----------------------------|--| | Load/1bs | Stre s/psi | Strain/in. | E & V10 ^b | | | 25 | 5,420 | .00022 | 24.65 | • | | 50 | 10,830 | .00043 | 25.20 | | | 75 | 16,250 | .00064 | 25.35 | | | 100 | 21,620 | .00087 | 24.90 | | | 125 | 27,100 | .00110 | 24.62 | | | 150 | 32,500 | .00136 | 23.90 | | | 175 | 37,900 | .00160 | 23.70 | | | 200 | 43,400 | .00190 | 22,82 | | | 225 | 48,700 | .00220 | 22,10 | | | 250 | 54,050 | .00258 | 20.95 | | | 275 | 59,500 | .00294 | 20.25 | | | 300 | 64,950 | .00340 | 19.10 | | | 325 | 70,400 | .00390 | 18.05 | and the second representation of r | | 350 | 75,800 | .00450 | 16.85 | | | 3 75 | 81,100 | .00522 | 15.52 | | | 400 | 86,600 | .00612 | 14.15 | | | <u> </u> | | | | | | 450 | | | | | | 475 | | | | | | 500 | | | | | | 525 | | | | | | 550 | | | | enem profession administrative standing standings of any property of the contract contr | | 575 | | | | | | 600 | | | | | | 625 | | | | andre we would also the analysis and the other sections and the section of se | | 650 | | | | r = dans + dans hada daha trip (1997)-1999 (Syanyaya), Jenyahadhari 194 (Syanyaya), ayadaya, dayadadda (1997) | | 675 | | | | representation vivo vivo vivo vivo vivo vivo vivo v | | 700 | | | | | | 725 | | | | | | 750 | | | | | | 775 | | | apartitis tequelate apartic | | | 8 0 0 | | | I | | | Pase | O! | | |------|---------|------| | Daie | 6 April | 1962 | | Area 2 | 23-3 | |------------|------------| | .004o22 in | 04522 in 2 | Test No. Metal Control R. Laboratories, Inc. ## ELECTRO-OPTICAL SYSTEMS, INC. W.A. 2100 | | <u> </u> | | ļ | | |------------|-------------|-----------|-------------|--| | 1 | \$1:00 7:50 | | | †
 | | Ž. | 5,405 | .00023 | 24.58 | 1 | | う ぜ | 10,810 | .00042 | 25.75 | | | 75 | 16,400 | .00065 | 24.95 | | | 100 | 21,620 | .0009 | 24.10 | The state of s | | 125 | 27,050 | .00111 | 24,35 | | | 150 | 32,40C | .00138 | 23.50 | | | 175 | 37,800 | .00162 | 23.35 | | | 200 | 43,400 | .00188 | .05 د2 | | | 225 | 48,700 | .00212 | 23.00 | | | 250 | 54,100 | .00245 | 22.10 | | | 275 | 59,550 | .00282 | 20.95 | | | 300 . | 64,990 | .00321 | 20,10 | | | 325 | 70,400 | . 00366 ` | 19.40 | en e e e en entre en | | 350 | 75,700 | .00411 | 18,45 | | | 375 * | 81,100 | .00460 | 17.62 | | | 400 | 86,500 | .00521 | 16.60 | nan namanad 10 - 1840 n. naman - Patricia na namana angama - angama sangana sangana na | | +25 | 91,900 | .00520 | 15,55 | · | | 450 | | | | | | 4/5 | | | | | | 500 | ļ i | | | | | 525 | | | | | | <u>550</u> | | | | | | 575 | | | | | | 600 | | | | | | . 625 | | | | And the second s | | t50 | | | | | | 675 | | | | ** ** * * **************************** | | 700 | | | | | | 725 | | | | - 1975 - Ser. V. Ling printered in comment landscape of the Service comment. | | 750 | | | | and the state of t | | 775
300 | | | | - | | | | | | | | Date | 6 April 1962 | |------|-------------------| | Telt | lo. Metal Control | Page 1 of 1 Sample Area F-25-1 _004374 in² 3. Laboratories, Inc. ELECTRO-OFTICAL SYSTEMS, INC. W A. _______ | Ladrits | 154r/984 | Strain, | 2 4 7 7 | To Age | |---------|----------|---------
--|----------| | 25/ | 5,720 | .00025 | 22.8 | | | 50 | 11,430 | .00048 | 23.8 | | | 75 | 17,350 | .00074 | 23.2 | | | 109 | 22,820 | .00097 | 23,6 | | | 125 | 28,600 | .00121 | 23.6 | | | 150 | 34,300 | .00150 | 22.8 | | | 175 | 40,100 | .00180 | 22,2 | | | 200 | 45,700 | .00210 | 21.8 | | | 225 | 51,500 | .00240 | 21.4 | | | 250 | 57,200 | -00275 | 20.8 | | | 275 | 62,900 | .00312 | 20.2 | | | 300 | 68,600 | .00352 | 19.5 | | | 325 | 74,400 | .00392 | 19.0 | | | - 350 | 80,000 | .00439 | 18.2 | <u> </u> | | 375 | 85,800 | .00488 | 17.6 | | | 400 | 91.500 | 20542 | 16.9 | | | 425 | 97,200 | .00602 | 16.1 | | | 450 | 103,000 | .00672 | 15.3 | | | 475 | | | | | | 500 | | | | | | 525 | | | | | | 550 | | | | | | 5.75 | | | | | | 600 | | | | | | 625 | | | and the state of t | | | 650 | | | | | | 675 | | | | | | 700 | | | | | | 725 | | | | , | | 750 | | | | | | .75 | | | | | | 800 | | | | | 2100-IR-1 #### DA!A SHEET | Page | . 0; | 1 | |------|---------|------| | | | ** | | Date | 6 April | 1962 | | Sample | F-25-2 | | |--------|--------|--| | | | | Area .004374 in² fest No. Metal Control B. Laboratories, Inc. ## ELECTRO-OPTICAL SYSTEMS, INC. W.A. 2100 | Liad/Hs | | Stra . i. | 5 Y 6" | | |-----------|---------|-----------|--------|--| | | | | | | | 25 | 5,720 | .00020 | 28.6 | | | 50 | 11,400 | .00045 | 25.3 | • | | ;75 | 1,,150 | .00068 | 25.1 | | | 100 | 22,900 | .00090 | 25,4 | The second secon | | i 2.5 | 28,600 | .90115 | 24.8 | | | 150 | 34,400 | .00140 | 24.5 | | | 175 | 40,000 | .00170 | 23.6 | | | · 200 | 45,800 | .00199 | 23.0 | | | 225 | 51,500 | .00230 | 22.4 | | | -250 | 57,200 | .00264 | 21.6 | · | | 275 | 63,000 | .00302 | 20.8 | | | 300 | 68,700 | .00342 | 20.1 | | | 325 | 74,400 | .00382 | 19.5 | | | 350 | 80,100 | .00425 | 18.8 | , | | 375 | 85.800 | .60478 | 17.7 | annen annen anne de la company | | 40U | 91,500 | , 0053 | 17.2 | | | 425 | 97,200 | . 0059 | 16.5 | ng ganggangan anim yan gama yi kiki iliyoni yan iliki a sami yamadan yamadan yamadan yamadan yamadan yamadan y | | 450 | 103,000 | 0066 | 15.6 | | | 475 | 703,000 | | | | | 500 | | | | er skale stander er en | | 525 | | | | . Day and the second | | ن
(کرت | | | | Andrew Control of the second states and the second | | 57b | | | | | | 600 | | | | As the American substitution from the contract materials and the substitution of s | | 625 | | | | | | 650 | | | | re contraversión en el de descripción en en en esta de la tentre de la tentre de la contraversión de descripción | | 675 | | | | n - an tan ur - a sun munin de urbishinin enh creistaffaha, pipender en Mina pipendellenka, pipel | | 700 | | | | s po new 1996. As the A complete long of the section of these squares and the section of sec | | 725 | | | | | | 750 | | | | | | 775 | | | | | | 800 | | | | Alde Articlica, and Alexandrian in territoria is a North Strategy and International Section (Inc.). | Page 1 of 1 | Date | 6 | April | 1962 | |------|---|-------|------| |------|---|-------|------| Test No. Metal Control By Laboratories, .004379 in² F-25-3 Sample Area W.A. __2100 | Lad/Ibs | Stress/psi | St. 419, 14. | E + Y, O'S | | |-------------|------------|--------------|------------|--| | 2 5 | 5,710 | .00025 | 22.8 | | | 50 | 11,150 | .00050 | 22.4 | | | 75 | 17,130 | .00076 | 22.6 | | | 100 | 22,800 | .00102 | 22.4 | | | 125 | 28,550 | .00132 | 21.6 | | | 150 | 34,200 | .00160 | 21.4 | | | 175 | 40,000 | .00188 | 21.1 | | | 200 - | 45,800 | .00220 | 20. 8 | | | 225 | 51,500 | .00255 | 20.2 | | | 250 | 57,100 | .00285 | 20.0 | | | 275 | 62,∌00 | .00322 | 19.5 | | | 300 | 68,500 | .00362 | 18.9 | | | 325 | 74,200 | .00403 | 18,4 | | | 350 | 80,000 | .00448 | 17.8 | | | 375 | 85,700 | . 00496 | 17.3 | | | 400 | 91,400 | .00550 | 16.6 | | | 425 | 97,000 | .00610 | 15.9 | | | 450 | 103,000 | .00675 | 15.2 | | | 475 | 108,500 | .00750 |
14.5 | | | 500 | | | | | | 525 | | | | | | 550 | | | | | | 575 | | <u> </u> | | The state of s | | 600 | | | | alle Maria de la companya ameng antique agua antique antique antique antique antique antique antique antique a | | 62 5 | | | | tenten er hal die de litter en steppten get yn remenyen oanwer en syskyngste yn de gellen gellen gebruik. | | 650 | | | | · · · · · · · · · · · · · · · · · · · | | 675 | | | | entre e distribuição esta esta esta esta esta esta esta esta | | 700 | | | | | | 725 | | | | | | 750 | | | | | | 775 | | | | | | 800 | | | | | FIG. 3-17 SAMPLE F-25-1 #### METAL CONTROL LABORATORIES INCORPORATES 2735 EAST SLAUSON AVENUE HUNTINGTON PARK, CALIF. LUDLOW 8-4161 #### CERTIFIED REPORT OF PHYSICAL TEST FURALLO YEOR FILE CROPOPTICAL DYSTEMS DATE 1 45 12 YOUR P. C. No. 0.590, Smither 0.0-5 FILENO MANUFACTURED I SECTION NO. PRIME CONTRACTOR MATERIAL Electro deposited hickel specimens Encorpies SUSCONTPACTOR ATTN: Mr. V. D. McCarv SPECIFICATION PHYSICAL PROPERTIES YIELD POINT TENSILE STRENGTH: ELON-ELON-FOUNDS PER -ACTUAL POUNDS PER REDUCED DIMENSION REDUCTION LOAD IN LES. OF AREA PER CENT LAB NO. NUMEER IN 2 IN. PER CENT ROOM TEMPERATURE TENSILE TESTS F-26 497 1 .0082 1.004075 358 90300 340 . 3000 | 6.08 42-129P 2 .497 133500 n or 0032 004075 355 37100 -54.2 .497 .0083 .004145 355 36100 152900 | 3 1. F-28 .496 118 .0041 .002034 58000 171 84100 0.09 ۲, 1,496 0040 57700 165,4 83400 5 .001984 114,4 0.09 497 83800 .0C41 ,002038 112.8 55300 | 170,8 0.09 MAXIMUM REQUIREMENTS MINIMUM REQUIREMENTS *-* -- . TELD STRENGTH BY EXTENSOMETER AT IN 2". .326: 0,2% Offset (F) indicates flaw G) '' broke outside gauge mark broke at gauge mark WITNESSED BY: ANNY INSPECTOR ARMY INSPECTOR 2100 IR-1 96 Mark METAL CONTROL LABORATORIES CHEMISTS - METALLURGISTS - ENGINEERS - INSPECTORS F-26-1 0.004075 ELECTRO-OPTICAL SYSTEMS, INC. Page 1 of 1 Date 6 April 1962 Test No. Metal Control By Laboratories, Inc. W.A. 2100 Sample Area | Load/1bs | Strs/psi | Strain/in. | E . Y10 ⁹ | | |--------------|----------|------------|--|---| | 25 | 6,140 | .00020 | 30.7 | | | 50 | 12,300 | .00042 | 23.2 | | | 75 | 18,400 | .00064 | 28.8 | | | 100 | 24,500 | .00085 | 28.8 | | | 125 | 30,700 | .00110 | 27.4 | | | 150 | 36,800 | .00138 | 26.6 | | | 175 | 42,900 | ,00166 | 25.8 | | | 200 | 49,100 | .00198 | 24.8 | | | 225 | 55,200 | .00232 | 23.8 - | | | 250 | 61,400 | .00271 | 22.6 | | | 275 | 67,500 | .00317 | 21.2 | | | 300 | 73,600 | .00368 | 20.0 | | | 325 | 79,900 | .00429 | 18.6 | , | | 350 | 86,000 | .00478 | 17.3 | | | 375 | 92,100 | .00577 | 16.0 | | | 400 | | | | | | 4 2 5 | | | | | | 450 | <u>_</u> | - | | | | 475 | - | | - | | | 500 | | | | | | 525 | ·- | | | | | 530 | | | | | | 575 | | | | | | 600 | | | | | | 625 | | | mpandar distribution on demonstra and relation of the par- | | | 650 | | | | | | 675 | | | ** *** | | | 700 | | | | | | 725 | | | | | | 750 | | | | | | 775 | | | | | | Page | l | 01 | | 1 | | |------|---|-----|-----|------|--| | | | | | | | | Date | 6 | Apr | i 1 | 1962 | | | Sample | F-26-2 | |--------|---------| | Area | .004125 | Test No. Metal Control By Laboratories, Inc. ELECTRO-OPTICAL SYSTEMS, INC W.A. _____ | Load/1bs | Strees/psi | Stiain/in. | $E \propto Y10^6$ | | |-------------|------------|------------|--|--| | 25 | 6,230 | .00024 | 25.9 | | | 50 | 12,450 | .00041 | 30.4 | | | 75 | 18,680 | .00069 | 28.1 | | | 100 | 24,900 | .00092 | 27.1 | | | 125 | 31,200 | .00118 | 26.4 | | | 150 | 37,400 | .00148 | 25.2 | | | 175 | 43,600 | .00178 | 24.5 | | | 200 | 44,800 | .00212 | 23.4 | | | 22 5 | 56,100 | .00247 | 22.7 | | | 250 | 62,300 | .00287 | 21.7 | | | 275 | 68,500 | .00384 | 20.5 | | | 300 | 74,800 | .00385 | 19.4 | | | 325 | 80,900 | .00444 | 18.2 | | | 350 | 87,100 | .00513 | 17.0 | | | 375 | 93,400 | .00594 | 15.7 | | | 400 | | | | | | 425 | | | Managementer word referencements aught gallen 1980 febru | | | 450 | | | · | | | 475 | | | | | | 500_ | | | | | | 525 | | | | | | 550 | | | | | | 575 | | | | | | 600 | | | | | | 625 | | | | | | 650 | | | turk gan of the transportation of | | | 675 | | | | | | 700 | | | | | | 725 | | | | PARENTA PARENTA PARENTA DE PROPERTO DE PARENTA PAREN | | 750 | | | | | | 775 | | | | | | Page | 1. | or | 1 | | |------|----|-------|------|--| | Date | 6 | April | 1962 | | | Sample | e | |--------|---| |--------|---| F-26-3 .004125 Area Test No. Metal Control By Laboratories, Inc. ## ELECTRO-OPTICAL SYSTEMS, INC. W.A. 2100 | Load/165 | Stress/psi | Stran in. | F + Y10° | | |-------------|------------|-----------|--
--| | 25 | 6,230 | .00020 | 31.2 | | | 50 | 12,450 | ، 00041 | 30.4 | | | 75 | 18,650 | .00064 | 29.2 | | | 100 | 24,900 | .00088 | 28.3 | | | 125 | 31,100 | .00113 | 27.6 | : | | 150 | 37,400 | .00140 | 26.6 | | | 175 | 43,600 | .00170 | 25.6 | | | 200 | 49,800 | .00202 | 24.7 | | | 22 5 | 56,100 | .00239 | 23.4 | | | 250 | 62,300 | .00278 | 22.4 | | | 275 | 68,500 | .00323 | 21.2 | | | 300 | 74,700 | .00375 | 19.9 | | | 32 5 | 81,000 | .00435 | 18.6 | · | | 350 | 87,200 | .00504 | 17.3 | | | 3 75 | 93,400 | .00600 | 15.5 | | | 400 | | | | | | 425 | | | | | | 450 | | | | | | 475 | | | | | | 500 | | | | | | 525 | | | | Marka va paradores es estado de la paradores d | | 550 | | | | | | 575 | | | | | | 600 | | | | and reference of any agent and any angle of the contract th | | 625 | | | and the second s | | | 650 | | | -
 | e d'indringues per des en en general de la company de des en de la company compa | | 675 | | | | | | 700 | | | | | | 725 | | | | omorphia, or alles absolutes for the modern participate and the appropriate and the second participates are also and the second participates and the second participates and the second participates and the second participates are also and the second participates and the second participates are also a | | 750 | | , | | | | 775 | | | | and the state of t | 7364337 2100-IR-I | Page | 1 | of | 1 | |------|---|----|---| | | | | | | Sample | F-28-1 | | |--------|--------|--| Date 6 April 1962 Test No. ______Metal Control By Laboratories, Inc. # Area 0.002034 ELECTRO-OPTICAL SYSTEMS, INC. W.A. 2100 | Load/lbs | Stress/bsi | Strain/in. | E . Y106 | | |----------|-----------------|------------|--|--| | 25 | 12,300 | .00047 | 26.2 | | | 50 | 24,600 | .00114 | 21.6 | | | 75 | 36,900 | .00190 | 19.4 | A STATE OF THE PARTY PAR | | 100 | 49,300 | .00319 | 15.4 | The second second section of the second seco | | 125 | 51 ,7 00 | .00549 | 11.2 | | | 150 | | | | | | 175 | | | | | | 200 | | | | | | 225 | | | | | | 250 | | | | | | 275 | | | | | | 300 | | | | | | 325 | | | | | | 350 | | | ndy training Whyphadun, administration | | | 375 | | | and the second s | | | 400 | | | | | | 425 | | | | | | 450 | | | | | | 475 | | | | | | 500 | | | | | | 525 | | | | | | 550 | | | | | | 575 | | | | | | 600 | | | | | | 625 | | | | | | 650 | · | | | | | 675 | | | a andrew - management open over the contrasting of the | | | 700 | | | | | | 725 | | | - Arthritis to Marrier graphs, yes assume and | | | 750 | | | | | | 775 | | | | | | 800 | | | | | | Page | ì | 61 | 1 | | |------|-----|-----------|-----|---| | | | ~ | | | | D | 6 / | 1 ~ - : 1 | 126 | 2 | | Sample | F-28-2 | |--------|--------| | | | Area 0.001984 Test No Metal Control Laboratories, Inc. ### ELECTRO-OPTICAL SYSTEMS, INC. W.A. 2106 | Load/10s | Stien per | Str | $t \sim \rm Y10^{5}$ | | |------------|-----------|-----------|--
--| | 25 | | | | | | 50 | 25,200 | .00073 | 34.6 | | | 75 | 37,860 | .05147 | 25.7 | | | 100 | 50,400 | .00280 | 18.0 | | | 125 | 63,600 | .00532 | 11.8 | | | 150 | | | | | | 175 | | | | | | 200 | | | | | | 225 | | | | | | 250 | | | | | | ر 2 | | | | | | 300 | | ** · · ** | | | | 325 | | | | un la comprese de della comprese della comprese de la comprese della | | 350 | | | | | | 375 | | | | and the second contract of contrac | | 400 | | | Marierania. Ser September Service Services | | | 425 | | | to an to come with anyther | | | 450 | | | | | | 475 | | | | | | 500 | | | | | | 525 | | | | | | 550 | | | and the second second second second second | | | 575 | | | | er, uma E Stanonius, attentar este attentar de antique total de la companya del companya de la companya de la companya de la companya de la companya de la companya del companya de la com | | 500 | | | | | | 625 | | | | | | 6.0 | | | in sammara — or professionary personal disease | And the state of t | | 675 | | | | THE ST. LET THE ST. | | 700 | | | | and a supplication of the | | 725
750 | | | and the owner property and the second | anning of the Australia (Australia) and development and the control of contro | | | | | | and a real females and special appropriate the second special second second second second second second second | | 775 | | | | Annual San and Spirit als "The set substitution designation of the set | 2100-IR-1 | Date | 6 | Anril | 1962 | | |------|---|-------|------|--| Page I of 1 | Samp | le | |------|----| |------|----| F-23-3 Test No. Metal Control By Laboratories, Inc. # E Area 0.002038 By Labor ELECTRO-OPTICAL SYSTEMS, INC. W.A. 2100 | | | | · | ~ ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ | | |----------|-------------|-------------|----------|--|--| | | Load/Ths | Street psy | Steila / | E & Yes | | | | 25 | 12,250 | .00036 | 34_1 | | | | 50 | 24,500 | .00088 | 27.8 | | | | 75 | 36,800 | ,66165 | 22.3 | | | | 100 | 49,000 | .00297 | 16.5 | | | | 125 | 61,400 | .00551 | 11.1 | | | L | 150 | | | | | | L | 175 | | | : | | | | 200 | | | | | | - | 225 | | | | | | | 250 | | | | | | | 275 | | | | | | - | 300 | | | | | | - | 325 | | | | alorate - 1 Estato A Prof. (1975). Homography and reference of the Control | | . - | 350 | | ·• | | | | - | 3 75 | | *. | | | | - | 400 | | | | | | - | 425 | | | | | | - | 450 | | | | | | - | 475 | | | | | | - | 500 | | | | | | F | 525 | | | | and the contract of contra | | - | 550 | | | | | | - | 575 | | | | | | - | 600 | | | | | | \vdash | 625 | | | | | | H | 650 | | | | | | - | 675 | | | | | | - | 700 | | | | | | - | 725 | | | | | | - | | | | | | | - | 775
800 | | | | | | <u></u> | | | | | | 2100-IR-1 103 105 FORM 247 (REV.) THE RESERVE TO THE PROPERTY OF PROPERTY OF THE PARTY T 2100-IR-1 ### METAL CONTROL LABORATORIES INCOLPORATED 2735 EAST SLAUSON AVENUE HUNTINGTON PARK, CALIF LUGLOW 8-4151 #### CERTIFIED REPORT OF PHYSICAL TEST were the second and the second at the Frank State of DATE - , --- - YOUR PON. HOULD WALK TO MOUNT ∛ಚಿತ್ರNo MATHIFACTURES, 34 Securen No. MATERIAL Adulth Belleviller FFIM. CONTRACTOR SUSCENTRACTOR SPECIFICATION | - | | | YIELD | POINT | | | TENSILE S | IBENGTH. | | | | | |----------------|--------------------------|--|------------------------|----------------------|------------------------|------------|-----------------------------|--------------------|-----------|----------------------------------|--|------------| | HEAT
NUMBER | AC1041
5121 | ACTUA <u>l</u>
AELA | . CTUPL
.Q40 N 185. | FOUNDS PER
SQ IN. | ACTUAL
LOAD IN LIS. | POUNDS PER | ELON-
GATION
IN 2 IN. | GATION
PER CENT | REDUCED : | REDUCTION
OF AREA
PER CENT | CODE | ; LAS 117. | | | . 👊 | in i | - · | i 4 | | ; | | ! | | | : | 1 | | 1 - 13 | | | | | : | • | | : | | | | | | 1 | | | LJ 1 | 7893 | . ಆಕ್ರ | [10.05/2] | 1.64 | 7 | | | i | | | 'n | 3773
- 300
- 20773 | J-7236 | Tus | 73000 | ।
 | 1. 7277 | 7.11 | ٠,٠ | | | | | | Ċ | | (درنان عل | 004 | 750 <i>33</i> | 461 | . 10 % | 5,15 | S., | | | | | | 1~30 | , | : | | 1 | : | | • | 1 | | | l | | | 3 | . 488
 | 400455 | · | | 1 -2-4
1 | 379) | v | ;) | | | G | | | <u>'</u> 2 | - | 1004 is | | | વંઇ | 19900 | :, | • ., | | | Ġ | | | c-32 | | 1 | ! | : | - | ! | | | į į | | 1 | | | 1 | | \$11.22.57 | | (4)333. | | 17.40.33 | بأبان | 5.; | | | | 1 | | 2 | | | | 1 - 2 r 3 | ·
 | 15 13 | 1,14 | | :
, | | !
! | | | õ | .3034
.3034 | , V-172 | :5 | برزيود
ا | ์
70 | 1) | U.1: | • | | | - | | | MIXAM | AUM REQUIREN | ACNTS | | | | ; | | | | | ; ———————————————————————————————————— | <u> </u> | | MINIM | UM PEQUIEEM | ENIC | | | • | | | | | | | , | - -- -- -------YIELD STRENGTH OF EXTENSIONETER AT 15 20 IN 20, # + 200 Line to the ALL FROM the GOLDEN Clisct incia cutar ac. Code. (G) kroke outside gauge mark CO II hroke at gauge mark The second secon WITNESSED BY. ... HAVY INSPECTOR _ ARMY INSPECTOR 2100-IR-1 105 METAL CONTROL LARGEATORIES CHEM STS - METALLURGISTS - FNGTHEERS - INSPECTORS SEC AMPTRIE ARE A DINITION AS THE DESCRIPTION FOR MARTEN APPROVED AND AND MODIFIED ON THE SECRET OF THE RESERVED OF THE PROPERTY PROPER | Page . | l | ot _ | 1 | |--------|---|-------|------| | Date | 9 | April | 1962 | | Sampie | F-29-1 | |--------|--------| | | | ____ Area .06375 ### ELECTRO-OPTICAL SYSTEMS, INC. W.A. 2100 | Load/IIs | 51:1 ps1 | Stran (va. | $E + Y_{ij} \stackrel{f}{\longrightarrow}$ | | |----------|----------|------------|--
--| | 25 | 6,670 | .00025 | 26.6 | | | 50 | 13,300 | .00050 | 26.7 | | | 75 | 20,000 | .00077 | 26.0 | | | 100 | 26,700 | .00104 | 25.6 | | | 125 | 33,460 | .00135 | 24.6 | | | 150 | 40,100 | .00168 | 23 .8 | | | 175 | 45,600 | .00207 | 22.6 | | | 200 | 53,400 | .00250 | 21.3 | | | 225 | 60,000 | .00301 | 19.9 | | | 250 | 66,700 | .00361 | 13.5 | | | 275 | 73,400 | .00433 | 16.9 | | | 300 | 80,200 | .00518 | 15.5 | | | 325 | | | | | | 350 | | | | | | 375 | | • | , | | | 400 | | | | | | 425 | | | | | | 450 | | - | | • | | 475 | | | | | | 500 | | | | | | ي 25 | | | | | | 550 | | | | | | 575 | | | | | | 600 | | | | | | 625 | | | | | | 650 | | | - | ***** | | 675 | | | | | | 700 | | | | | | 725 | | | | | | 750 | | | | | | 775 | | | | Annual Control of the | | 800 | l I | | | | Date 9 April 1962 Page 1 of 1 | Sample | F-29-2 | |--------|---------| | Area | 0.00389 | Test No. Metal Control By Laboratories, Inc. # ELECTRO-OPTICAL SYSTEMS, INC. W.A. 2100 | Load/16s | Strews psi | Strain, ia. | E Y:0 ⁶ | | |------------|------------|-------------|--------------------|---| | 25 | 6,590 | .00012 | 54.9 | | | 50 | 13,160 | .00047 | 23.0 | | | 75 | 19,700 | .00074 | 26.6 | | | 100 | 26,300 | .00102 | 25.8 | | | 125 | 32,900 | .00134 | 24.6 | | | 150 | 39,500 | .00163 | 23.5 | | | 175 | 46,100 | .00206 | 22.3 | | | 200 | 52,600 | .00248 | 21.2 | | | 225 | 59,3u0 | .00296 | 20.0 | | | 250 | 65,730 | .003 53 | 13.6 | | | . 275 | 72,400 | .00419 | 17.3 | | | 300 | 78,900 | .00499 | 15.8 | | | 325 | 85,500 | .00597 | 14.3 | | | 350 | | | | | | 375 | | | | | | 400 | | | | | | 425 | | | | | | 450 | | | | | | 475 | | | | | | 500 | | | | | | 525 | | | | | | 550 | | | | | | 575 | | | | | | 600 | | | | | | 625 | | | | | | 650 | | | | | | 675 | | | , | | | 700 | | | | | | 725 | | | | | | 750 | | | | - | | 775
800 | | | | | | 000 | | | | | 2100-IR-1 . 107 FORM 247 (REV.) | Page | 1 | of | l | | |------|---|----|---|--| | | | | | | | | | | | | | Sample | F-29-3 | |--------|--------| | | | Date 9 April 1962 Area .00390 Tesi No. Metal Control By Laboratories, Inc. ### ELECTRO-OPTICAL SYSTEMS, INC. W.A. 2100 | Load/16s | Stress/psi | Strain/in. | E < Yin's | | |-------------|------------|------------|--|----------| | 25 | 6,4100 | .00027 | 23.8 | | | 50 | 12,800 | .00054 | 23.8 | | | 75 | 19,200 | .00080 | 24.0 | | | 100 | 25,600 | .00107 | 24.0 | | | 12 5 | 32,100 | .00137 | 23.4 | | | 150 | 38,500 | .00171 | 22.5 | | | · 175 | 44,900 | .00201 | 22.3 | | | 200 | 51,300 | .00252 | 20.3 | | | 225 | 57,300 | .00303 | 19.1 | | | 250 | 64,200 | .00359 | 17.9 | | | 275 | 70,600 | .00428 | 16.5 | | | 300 | 77,000 | .00510 | 15.1 | | | 325 | 83,500 | .00588 | 14.2 | | | 350 | | | | | | 375 | | | | • | | 400 | | | | | | 425 | | | | | | 450 | | | | | | 475 | | | | | | 500 | | | | | | 525 | | | | | | 550 | | | | | | 573 | | | | | | 600 | | | المراجع والمساور الماليدون والماليدون والماليدون | | | 625 | | | | | | 650 | | | | | | 675 | | | | | | 700 | | | | | | 725 | | | | | | 750 | | | | | | 775 | | | | | | 800 | | | | <u>-</u> | 364339 0100-IR-1 109 | Page | L | O1 | Į. | | |------|---|----|----|--| | | | | | | | Sample | F-32-1 | |--------|--------| | | | Date <u>9 April 1962</u> Area .00487 Test No. Metal Control By Laboratories, Inc. ### ELECTRO-OPTICAL SYSTEMS, INC. W.A. 2100 | Load/lis | Stree /psi | Stra.o, m. | F × YIO | | | |---------------|------------|------------|---------|----|--| | 25 | 5,140 | .00017 | 30.2 | | | | 50 | 10,250 | .00038 | 27.0 | | | | 75 | 15,400 | .00063 | 24.4 | | | | 100 | 20,500 | .00087 | 23.6 | | | | 12 5 | 25,600 | .07112 | 22.9 | | | | 150 | 30,800 | .00137 | 22.4 | | | | 175 | 36,000 | .00161 | 22.3 | | | | 200 | 41,100 | .00187 | 21.9 | | | | 225 | 46,200 | .00215 | 21.5 | | | | 250 | 51,400 | .00243 | 21.1 | | | | 275 | 56,500 | 00264 | 21.4 | | | | 300 | 61,600 | .00305 | 20.2 | ', | | | 325 | 66,700 | .00338 | 19.7 | | | | 350 | 71,800 | .00375 | 19.2 | | | | 375 | 77,000 | .00418 | 18.4 | | | | 400 | 82,100 | .00466 | 17.6 | | | | 425 | 87,300 | .00516 | 16.9 | | | | 450 | 92,500 | .00572 | 16.1 | | | | 475 | 97,500 | .00642 | 15.2 | | | | 500 | 102,600 | .00724 | 14.2 | - | | | 525 | | | | | | | 550 | | | | | | | 575 | | | | | | | 600 | | | | | | | 625 | | | | | | | 650 | , | | | | | | · 67 5 | | | | | | | 700 | | | | | | | 725 | | | | | | | 750 | | | | | | | 775 | | | | | | | 800 | | | | | | 2100-IR-1 110 ENG BOOM 947 (BE') Page 1 of 1 | Sample |
F-32-2 | |--------|-------------| | Area |
0.00476 | Test No. Matal Control By Laboratories, Inc. ### ELECTRO-OPTICAL SYSTEMS, INC. W.A. 2100 | | | | | · | |-------------|-------------|------------|----------------------|---| | Load/lbs | Stress/psi | Strain/in. | E x Y10 ⁶ | | | 25 | | | | | | 50 | 10,500 | .00051 | 20.6 | | | 7.5 | 15,750 | .00078 | 20.2 | | | 100 | 21,000 | .00102 | 20.6 | | | 125 | 26,200 | .00128 | 20.5 | | | 150 | 31,500 | .00156 | 20.2 | | | 175 | 36,800 | .00131 | 20.3 | | | 200 | 42,000 | .00209 | 20.0 | | | 225 | 47,300 | .00237 | 19.9 | | | 250 | 52,200 | .00266 | 19.7 | | | 275 | 57,800 | .00292 | 19.8 | | | 300 | 63,000 | .00325 | 19.4 | | | 325 | 68,300 | .00358 | 19.1 | | | 350 | 73,500 | .00396 | 18.5 | | | 375 | 78,800 | .00437 | 18.0 | | | 400 | 84,000 | 00482 | 17.4 | | | 425 | 89,300 | ,00531 | 16.8 | | | 450 | 94.500 | 00587 | 16.1 | | | 475 | 99,700 | .00647 | 15.4 | | | 500 | 105,000 | .00718 | 14.6 | | | 525 | | | | | | 550 | | | | | | 575 | | | | | | 600 | | | | | | 625 | | | | W | | 650 | | | | | | 675 | | | | | | 700 | | | | | | 725 | | | | that the state of | | 750 | | | | | | 775
80a | | | | | | 000 | 574 | | | | 2100-IR-1 111 EOS FORM 247 (REV.) | Page | 1 | 10 | | 1 | | |------|---|------|---|------|--| | Date | 9 | Apri | 1 | 1962 | | | Sample | F-32-3 | |--------|--------| | | | Test No.
Metal Control By Laboratories, Inc. ### ELECTRO-OPTICAL SYSTEMS, INC. | Area | H | 0.00472 | ندور والمتحدد | | Ву | Vo.
Metal Control
Laboratories, In | |----------|----------|-----------|--|----------------------|--------------|--| | LEC | CTRO-OI | PTICAL SY | /STEMS; I | NC. | W.A. | 2100 | | | Load/1hs | Stre/psi | Straio/in. | E , Y10 ⁵ | | | | | 25 | | | | | | | | 50 | 10,600 | .00040 | 26.5 | | | | | 75 | 15,900 | .00057 | 27.9 | | | | | 100 | 21,200 | .00081 | 26.1 | | | | - | 125 | 26,400 | .60099 | 26.8 | | | | 十 | 150 | 31,800 | .00122 | 26.0 | | | | | 175 | 37,100 | .00146 | 25.4 | | | | | 200 | 42,400 | .00140 | | | | | | 225 | 47,700 | 1 | 24.9 | | | | | 250 | 57,000 | .00197 | 24.2
23.8 | | | | | 275 | 58,300 | .00251 | 23.2 | | | | | 300 | 63,600 | .00285 | 22.3 | | | | | 325 | 63,900 | .00320 | 21.5 | | | | 厂 | 350 | 74,000 | ,00359 | 20.6 | | | | | 375 | 79.500 | .00403 | 19.7 | | | | | 400 | 34,700 | .00449 | 18.9 | | - | | | 425 | 90,000 | .00499 | 18.0 | • | | | | 450 | 95,400 | .00558 | 17.1 | | ekirkelijalijaliliyanga akalamatan mana v elikeli kupinanga akiralingg <u>an mangang</u> apang | | | 475 | 100,630 | .00621 | 16.4 | | | | _ | 500 | | | | | | | | 525 | | | | | | | | 550 | | | | | | | | 575 | | | | | | | | 000 | | | | | | | | 625 | | | | | | | L | 650 | | | | - | | | | 675 | | i | | | | | | 700 | | | | , | | | | 725 | | The second residence of the second second | | | | | | 750 | | | | | *************************************** | | | 775 | | | | | | | | 800 | | | | | | 2100-IR-1 112 FIG. 3-21 SAMPLE 7-32-1 A364338 #### METAL CONTROL LABORATORIES INCORPORATED 2735 EAST SLAUSON AVENUE HUNTINGTON PARK, CALIF. LUDLOW 8-4161 #### CERTIFIED REPORT OF PHYSICAL TEST FOR ACCOUNT OF martine extense, the. DATE ئۆت-ى- YOUR P. O. No. 1823, Shipper B-353 FILE NO. MANUFACTURED BY: SECTION NO. PRIME CONTRACTOR- MATERIAL nickel Specimen SUBCONTRACTOR: SPECIFICATION Attn: Mr. L. D. McCram 20 2.CC1 21 V | | E | - | | | PHTS:CAL | PROPERTIES | | ` | | | | | |---|----------------|----------------|------------------------|-----------------------|------------------------|----------------------|-----------------------------|---------------------|----------------------|---|------|---------| | | _ | | TIELD | POINT: | IT: TENSILE STRENGTH: | | | | | | | | | MUMAEZ
MUMAEZ | ACTUAL
SIZE | ACTUAL
AREA | ACTUAL
LOAD IN LBS. | POUNDS PER
SQ. IN. | ACTUAL
LOAD IN LES. | POUNDS PER
SQ, ML | ETOM-
GASIGN
IN 2 IN. | GATION-
PER CENT | BEDIZED
DIMENSION | REDUCTION
OF AREA
PER CLINT | CODE | LAB HO. | | : | Tare | Tilke T | تبالأننا | į.GT | ! | i | | | | | į | | | F-33 _. | | 2 | 1 | ! - | ĺ | ıi | | - | - | | | 42-32 | | . 1 | .501 | 100:001 | 325 | 31000 | 5.76 | 130000 | 81.0 | 9.9. | | 25 | g . | | | • | .7080 | <u>.</u> . | | j. , | - | | | | | ٠ . | · . | | | . 3 | : •300 | .00415 | 520 | 77000 | . 434 | 120000 | 0.18 | 9.0 | 1 | | g | ٠ | | | C800. | ! | | j . | | | ~ | | • | | - | | | 3 | .500 | 00455 | 322 | 71000 | 300 | 110000 | J.16 | 8.0 | | 3 |] | , ~ | | -
: . | .0031 | | :
} | | | | - | - | | - | • | | | ÷-36 | • | | ì | İ | , | | -3 | | | | | 1 | | 1 | . 300 | 00455 | 203 | CCC63. | 302 | 120000 | 0.12 | 6.0 | 1 | | g : | 1 | | • - | .0051 | | j | j | j |] -] | | | | - | - | - | | . 3 | 1200. | 00255 | 208 | 82000 | 310 | 120000 | . 0.11 | 3.5 | - | • | Ì | l | | | .0051 | | | <u> </u> | |] | | <u>.</u> . | | | Ī | | | 3 | .501 | 00256 | 212 | 83 900 - | 315 | 120000 | 0,.08 | 4 | | | | ł | | F-37 | 10051 | İ | | - | - |] | • | | 3 | | | - | | 1 | .300 | 09270 | 200 | 740-00 | 303 | 110000 | 0.11 | 5.5 | | : | | | | | . 3/354 | 1 | - | | 3.7.7 | 122330 | 0.17 | ي فرواد | | - | 1 | ļ | | 2. | ່ ເວັບໄຊ | . UU281 | - 202 | 72000 | 310 | 110000 | 0.10 | 5.0 | | • | 2 | | | 3 | 1,0050 | | | | | 1 | , | ! | | • | i - |] - | | · • • • • • • • • • • • • • • • • • • • | .438
.0058 | .00289 | 207 | 72006 | 316 | 110000 | 15وں | 7.5 | | • | | | | MAXIM | JM REQUIREME | INTS | | | | | ٠., | | | | i | | | MINIMU | M REQUIREME | NTS | | / | | | | | | | 1) | | vield strength by extensometer at 0.25 IN 2". (F) Indicates flow G) ... broke optalde gasas mark brake of gouge mark . WITHESSED BY: NAVY-INSPECTOR ARMY INSPECTOR 2100-IR-1 RESPECTFULLY SUBMITTED METAL CONTROL LANDIATORIES CHEMISTS - METALLURGISTS - ENGINEERS - INSPECTORS ALL REPORTS ARE SUBMITTED AS THE CONTIDENTIAL PROGRESS OF CLIPATO, AUTHORIZATION FOR PUBLICATION OF OUR REPORTS, CONCLUTIONS, OR. ARE FRACTS FROM OF REGARDING THEM IS RECEIVED AND OURSELVEN. | | | Uale 9 April 1962 | |-------|----------------|-----------------------------------| | ample | F-33-1 | Test No | | lrea | 0.00401 | Metal Centrol By Laboratories Inc | | ECTRO | ORTION EVETTER | 2100 | Ą S | Load/lbs | Stress/psi | Strain/in. | E * Tio | | |------------|--|--|---|--| | 25 | | | | 2 | | 50 | 12,500 | .00044 | 28.4 | | | . 75 | | | | | | 100 | 25,000 | .00088 | 28.4 | | | 125 | | | | | | 150 | 37,400 | .00142 | 26.4 | | | 175 : | | <u>, </u> | | | | 200 | 50,000 | .00207 | 24.1 | | | 225 | | | · · | | | 250 | 62,400 | .00291 | 21.4 | <u> </u> | | 275 | | | | | | 390 | 74,80C | .00405 | 18.4 | | | 325 | | i | | | | 350 | 87,300 | .00571 | 15.6 | | | 375 | | | | | | 400 | | | | | | 425 | | | *************************************** | · · · · · · · · · · · · · · · · · · · | | 450 | | | , | | | 475 | | | | | | 500 | | | | | | 525 | | | | <u> </u> | | 550
575 | <u>-</u> | | | پورو شاه دارو در | | 600 | | | | | | 625 | | | | | | 650 | | | | | | 675 | | | | | | 700 | | | | | | 725 | —————————————————————————————————————— | · · · · · | · | | | 750 | | ν., | | | | 775 | 3 5 7 | | ./ | | | 800 | | | υ · | · | | Page | 1 | OI. | - | | |------|---|-----|---|--| | 5- | • | | - | | | | _ | | | | | | | | | | | | · · | |--------|---------| | Sample | F-33-2 | | • | £ -23-2 | | | | Date 9 :pril 1962 > Area 0.00415 Test No. Metal Control By Laboratories Inc. ### ELECTRO-OPTICAL SYSTEMS, INC. W.A. 2100 | Load/lbs | Stress/psi | Strain/in. | E x 710. | | |--------------------|---------------------------------------|-------------|---------------------------------------|---------------------------------------| | 25 | ļ. | | | | | 50 | 12,050 | .00045 | 26.8 | | | .75 | | | | 1 | | 169 | 24,100 | .00092 | 26.2 | | | 125 | | 7 | | - | | 150 | 36,100 | .00146 | 24.7 | | | 175 | · | | <u> </u> | | | 200 | 48,200 | .00216 | 22 .3 | | | 225 | | | | 1 1 4 3 | | 250 | 60,300 | .00309 | 19.5 | | | 275 | | | | | | 300 | 72,400 | 00431 | 16.8 | | | 325 | , | | | - | | 350 | [≈] 84,400 | .00613 | 13.8 | . · · · · . | | =375 | | <u>-</u> | · | | | 400 | | - | `` | - | | 425 | | | | | | 450 | | <u>`</u> | | | | 475 | | | | | | [₹] 500 . | | | | · · · · · · · · · · · · · · · · · · · | | 525 | | <u>`</u> | | | | 550 | | | | ··· | | 575 | | | | | | 600 | | | . 0 | | | 625 | | | | | | 650 | | | | *** | | 675 | - | | · · · · · · · · · · · · · · · · · · · | | | 700 | · · · · · · · · · · · · · · · · · · · | | | | | 725° | | | | · · | | | - | | | | | 775
800 | | | | | . | Page | 1 of | 1 | |------|------|---| | | | | | | | - | | Sample | F-33-3 | - | |--------|--------|---| | | | ~ | Date 9 April 1962 Area 0.00455 Test No. Me.al Control By Laboratories, Inc. ### ELECTRO-OPTICAL SYSTEMS, INC. W.A. 2100 | Load/lbs | Stress/psi | Strain/in. | E x Y10 ⁶ | - | |------------|------------|------------|---------------------------------------|---------------------------------------| | 25 | | - | | | | 50 | 11,000 | .00041 | 26.8 | | | 75 | | | * | | | 100 | 22,000 | .00089 | 24.8 | | | 125 | ٥ ,١ | | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | 150 | 33,090 | .00145 | 22.7 | | | 175 | | | | | | 200 | 44,000 | .00212 | 20.8 | | | 225 | | ÷. | | <u> </u> | | 250 | 55,000 | .00300 | 18.3 | <u> </u> | | 275 | | ٠. | . : 5 / |) | | 300 | 66,000 | .00418 | 15.8 | | | 325 | | | · | | | 350 | 77,000 | .00593 | 13.0 | | | 375 | | - | | | | 400 | | | | | | 425 | | | | | | 450 | | | - | | | 475 | | 5- | : | - | | 500 | | | | | | 525 | | | - | | | 550 | | - 12 | | | | 575 | | | | | | 600 | | | | . 9 | | 625 | | | | | | | | | | | | 675 | | | | · · · · · · · · · · · · · · · · · · · | | 700 | 3 | | | | | 725 | | | 0 | | | 750 | | <u> </u> | <u>.</u> | | | 775
800 | | o` ~ ~ | | | FIG. 3-22 SANPLE F-33-1 7364340 2500 TP-1 | | | - | Date | 9 April 1962 | |--------|---------|---|--------|-----------------------------------| | Sample | F-36-1 | | Taci N | lo. ——— | | Área | 0.00255 | | By _ | Metal Control
Laboratories, In | 2100 Š | Load/ lbs | Stress/psi | Strain/in. | E × Y10 ⁶ | | |---------------------|------------|---------------------------------------|----------------------|-------| | 25 | 4,800 | .00038 | 25.8 | | | 50 | 19,600 | .00077 | 25.5 | \$ | | 75 | 29,400 | .00118 | 24.9 | · · | | 100 | 39,200 | .00163 | 24,0 | | | 125 | 49,000 | .00219 | 22.4 | | | 150 | 58,900 | .00287 | 20.5 | | | 175 | 68,600 | .00378 | 18.4 | | | 200 | 78,500 | .00496 | 1 5 .8 | | | 225 | 88,300 | .00660 | 13,4 | /t. | | 250° | ٠ | | | | | 275 | | | | | | 300 | | | | | | 325 | | | | 2 2 | | 350 | <u>.</u> 9 | · · · · · · · · · · · · · · · · · · · | | | | 375 | - | | | | | 400 | ~ | · . | 3 | | | 425 | | - | | | | 450 | | | | | | 475 | × | | - | | | 500 | | | | | | 525 | | | | ., | | | ٠ <u>-</u> | | | : , , | | · 575 | | | - | |
 600 | · | | | | | 625 | | | | | | 650 | | ' | | | | 675 | | | - | | | 700 | | | : | | | 725
7 <u>5</u> 0 | | | | | | 775 | | | | | | 3. 775
800 | | | | | | 000 | البني حين | <u>_</u> | | | | Sample | F-36-2 | |--------|---------| | Area | 0.00255 | 0.00255 Date 9 April 1962 Test No. Metal Control Laboratories Inc. Page 1 | Load/lbs | Stress/psi | Strain/in. | E x 710 ⁶ | | |-------------|-------------|-------------|----------------------|---| | 25 | 9,800 | .00043 | 22.8 | | | 50 | 19,600 | .00080 | 24,25 | | | 75 · | 29,400 | .00120 | 24.5 | | | 100 ° | 39,200 | .00169 | 23.2 | | | 12 5 | 49,000 | .00223 | - 22.0 | | | 150 | 58.900 | .00284 | 20.4 | ı. | | . ~175 | 68,600 | .00372 | 18.5 | - | | 200 | 78,500 | .00482 | 16.2 | | | 225 | 88,300 | .00628 | 14.1 | | | 250 | | <u> </u> | ÷ | | | 27-5 | | | | · | | 300 | | | • | | | 325 | | | | 5 | | 350 | | | | | | 375 | | | J | | | 400 | , ; | | | 3 | | 425 | | | | | | 450 | | | | | | 475 | | - نا | · . | | | 500 | | | | · · · · · · · · · · · · · · · · · · · | | 525 | | - | | | | 550 | | 7/ | | | | 575 | | J | | · · | | - 600 | | | | ñ, | | 625 | · · · · · · | · · · · · · | | | | 650 | | | | | | 675 | | | | | | 700 | | | | | | | | | | - | | 750 | • | | | | | 775 | | ٠ | | | | 800 | . ~ | _ / - | | <u>, , , , , , , , , , , , , , , , , , , </u> | | Date | 9 | April | 1962 | | |----------------|-----|-------|------|---| | 70 | | | | - | | ∤ est i | NO. | | | | Page 1 | E | | |---|--| | 8 | | | | | Sample F-36-3 Area 0.00256 Pest No. Metal Control By Laboratories Inc. #### ELECTRO-OPTICAL SYSTEMS, INC. W.A. 2100 | Load/1bs | Stress/psi | Strain/in. | E x Y10 ⁶ | | |--------------|------------|------------|---------------------------------------|---------------------------------------| | 25 | 9,760 | .00040 | 24.4 | | | 50 | 19,500 | .000~~ ~ | 25.4 | | | 75 | 29,300 | .00118 | 24.8 | | | 100 | 39,100 | .00165 | 23.6 | · | | 1 2 5 | 48,900 | .00218 | 22.4 | g / | | 150 | 58,600 | .00282 | 20.8 | | | 175 | 68,400 | .00363 | 18.8 | | | 200 | 78,100 | .00464 | 16.9 | | | 225 | 88,000 | .00602 | 14.6 | | | 250 | 5 | | | | | 275 | | - | | | | 300 | | - | | | | 325 | | | | - | | 350 | | | | | | 375 | | | · · · · · · · · · · · · · · · · · · · | <u> </u> | | 400 | | | · · · · · · · · · · · · · · · · · · · | | | 425 | | | · | | | 450 | | · | | | | 475 | | | | | | 500 | | | | | | 525 | | | | | | 550 | · . | | | | | 575 | | | - | | | €00° ~ | | | **** | | | 625 | | | | | | 650 | | | | , , , , , , , , , , , , , , , , , , , | | 675 | | | V | | | 700 | | | | | | 725
750 | , | | | | | | | | | | | 775
800 | 5 | | | , v | ### DATA SHIET | | | ~ | Date 9 April 1902 | |--------|--------|---|-----------------------| | Sample | F-37-1 | / | - | | Area | 00070 | | Test No Metal Control | | Alea | .00270 | | B: Laboratories, Inc | ### ELECTRO-OPTICAL SYSTEMS, INC. ESS | W.A. | 2100 | |------|------| | W.A. | | Page 1 of | Load/1bs | Stress/psi | Strain/in. | ¥ × ¥10 ⁶ | | |-------------|------------|---------------|---------------------------------------|---| | 25 | 9,250 | .00040 | 23 . 1 | | | 50 | 18,500 | .00077 | 24.0 | | | 75 | 27,800 | .00120 | 23,2 | | | 100 | 37,100 | .00168 | 22.0 | · | | 125 | 46,300 | .09228 | 20.3 | , | | 150 | 55,500 | .00299 | 18.5 | | | . 175 | 65,000 | .00387 | 16.7 | | | 200 | 74,000 | 30504 | 14.7 | | | -225 | 83,400 | .00682 | 12.2 | | | 250 | | | <u> </u> | - | | 275 | | | - | | | 300 | | 1 | | | | 325 | | | | - | | 350 | | <u>.</u> | | | | 375 | | | | | | 400 | | | | | | 425 | | | | | | ~ 450 | | | | | | 475 | | | | | | | | | | | | 525 | | | · . | | | 550 | | | | | | .575
600 | | | | · · · · · · · · · · · · · · · · · · · | | 625 | | | | | | 650 | | | | - | | 675 | | | C. | | | 700 | | + | · · · · · · · · · · · · · · · · · · · | | | 725. | | | · | 2. | | 750 | | | | | | 775 | | | | · , , , , , , , , , , , , , , , , , , , | | 800 | - | | | | | | | | | | Page 1 of 1 Date 9 April 1962 | Sample | • | |--------|---------| | · A | 0.00001 | Test No. Metal Control By Laboratories, Inc. ELECTRO-OPTICAL SYSTEMS, INC. W.A. ______ | _ | , | | <u></u> | · | <u> </u> | |---|---------------|------------|---------------------------------------|----------------------|----------| | | :
sdl\brol | Stress/psi | Strain/in. | E × Y10 ⁶ | | | | 23 | 8,900 | .00036 | 24.7 | | | | 50 | 17,800 | .00072 | 24.8 | : | | | 75 | 26,700 | .00110 | 24.2 | | | | 100 | 35,600 | .00157 | 22.6 | ÷ , , | | L | 125 | 44,500 | .00211 | 21.0 | | | 1 | 150 | 53,400 | .00277 | 19.7 | | | - | . 175 | 62,300 | .00367 | 17.0 | • | | ŀ | 200 | 71,200 | .00444 | 16.0 | , | | ŀ | 225 | 80,200 | .00638 | 12.5 | | | ŀ | 250 | | J & | | <u> </u> | | 1 | 275 | | | | | | ŀ | 300 | | | - , | | | ŀ | 325
350 | 9 | 3 3 | , | | | H | 375 | | | | | | - | 400 | | · · · · · · · · · · · · · · · · · · · | | *** | | l | o 425 | | | | | | 1 | 450 | | : |) | | | T | 475 | | ` | | | | I | 500 | - | | | | | E | 525 | | : | - | | | | -550 | | | | | | L | 575 | | Ų | +5 | | | | 600 | | | | | | L | 625 | | | | | | - | 650 | | | 5 5 ₂ | > | | - | 675 | | | | | | Ļ | 700 | | · · · · · · · · · · · · · · · · · · · | | | | 1 | 725 | | <u> </u> | | . : | | F | | | | | | | Ļ | 2775 ° 800 - | | | | · · | | L | 444 | | | | | £5, 3. S | ample | F-37-3 | | |-------|--------|--| | | | | Area 0.00289 Page 1 of 1 Date 9 April 1962 ELECTRO-OPTICAL SYSTEMS, INC. V.A. 2100 | ··· | , | | _ | | |--------------|--------------|-----------------|----------------------|-----| | Load/1bs | Stress/psi | :
Strain/in. | E x Y10 ⁶ | | | 25 | 8,650 | .00033 | 26.2 | | | 50 | 17,300 | .00068 | 25.4 | | | 75 | 25,900 | .00104 | 25.0 | | | 100 | 34,600 | 20147 | 23 .6′ | | | 125 | 43,300 | .00199 | 21.7 | | | 150 | 52,000 | .00263 | 19,7 | | | 175 | 60,500 | .00344 | 17.6 | | | 200 | 69,200 | .00446 | 15.5 | | | 225 | 78,000 | ₹.00594 | 13.1 | | | 250 | 5 | - | | · | | 275 | 7 | | - | | | 300 | | , | | - | | 325 | • | | | | | · 350 Š | | | | · . | | 375 | | | - | | | . 400 | | _ | | - | | 425 | | - | | | | 450 | | - | | 2 | | 475 | | | | · | | 500 | | | | , | | 525 | | | | , | | 550 | | | | | | 575 | | - | | | | 600 | | · | | - | | 625 | | | _ ` | y | | 650 | | | | , | | 67,5 | | · · | 1.4 | - | | <i>-</i> 700 | - XI | | | · . | | 725 | | | | | | 750 | . 4 | | J. | | | 775 | , | | , | - | | 800 | | 1 | > 1 | | 2100-IR-1 125 ### METAL CONTROL LABORATORIES INCORPORATED 2735 EAST SLAUSON AVENUE HUNTINGTON PARK, CALIF. LUDLOW 8-4161 #### CERTIFIED REPORT OF PHYSICAL TEST FOR ACCOUNT OF MERCETTO-OPITCAL SYSTEMS, INC. DATE 1-3-52 YOUR P O No. 18829, Spipper 3~439 FILE NO MATIUFACTURED BY: PRIME CONTRACTOR: SECTION NO. MATERIAL dickel Specimens SUBCONTRACTOR: SPECIFICATION MENTICAL MEGAFOTIES | | ·* | | | 5_ | PHYSICAL | PROPERIIES | | | | | | | |-----------------|----------------|----------------|------------------------|-----------------------|------------------------|-----------------------|-----------------------------|---------------------------------------|---------------------------------------|----------------------------------|---------|----------------| | • | | | YIELD | POINT: | 9 | 5 | TENSILE S | TRENGTH: | ຄ | | 1 | | | HEAT | ACTUAL
SIZE | ACTUAL
AREA | ACTUAL
LOAD IN LBS. | POUNDS PER
SQ, IN. | ACTUAL
LOAD IN 1FS. | POUNDS PER
SQ. IN. | ELON-
GATION
IN 2 IN. | ELON-
GATION
PER CENT | REDUCED | REDUCTION
OF AREA
PER CENT | CODE | LAB NO. | | ROOM | Tampan | TURE T | insile T | ST | 4 | - | - | - | ر -
ر | | | 2 5 | | F-39 | | 1 | | 3 | | | • | | | 10 . | | 12-411 | | i | ,499 | .00459 | 268 | 58000 | 292 | 85000 | 0.14 | 7.0 | ~ | e. | ε | | | . 2 | .501 | .00471 | 282 | 60000 | 393 | 83000 | 0.12 | 6.0 | | | g - | ير ۳۰۰ و | | 3 | .500 | 00475 | . 264 | 56900 | 392 | 83000 | 0.12 | 6.0 | · · · · · · · · · · · · · · · · · · · | | g | 3
. 3 1 | | *• | .0095 | | | | | | | | | -, | 7 | 3 | | | · | - | | | | | | ٥ | | | | | | ر
د ي | | | | | | - U | ٥ | ٠ | 9 | | | = - | | ÷ . | | - | | 41 | | | | - | | | | 500 | | MAXIMU | M REQUIREM | ENTS | | | - | | | · · · · · · · · · · · · · · · · · · · | | ۷. | | | | WINIMU | M REQUIREM | NTS | | | | | f | | | | <i></i> | U. | TELD STRENGTH BY EXTENSOMETER AT 0-2% IN 2" Office indicates flav broke sutside gauge nauk broke at gauge mark WITNESTED BY: NAVY INSPECTOR ARMY-INSPECTOR 2100-IR-1 RESPECTFULLY SUBMITTED MEYAL CONTROL LASOMATORIES CHEMISTS - METALLURGISTS - ENGINEERS - INSPECTORS LLE AMPORTS ARE SUBMITTED AS THE COMPIDENTIAL PROPERTY OF CLIENTS. AUTHORIZATION FOR PUBLICATION OF CUR RECORTS, CONCLUSIONS, ON, THE TANKON OR RESEARCING THEM IN RESERVED PROPERS OUR WRITTEN APPROVAL AS A MUTUAL PROTECTION TO CLIENTS, THE PUBLIC ART OURSELVEN. | Page | <u>. l</u> | OI . | l | | |------|------------|------|------|--| | Date | 9 | Apri | 1962 | | | Sample | F-39-1 | |-------------|---------| | | | | Area | 0.00450 | Test No. Metal Control By Laboratories, Inc. ### ELECTRO-OPTICAL SYSTEMS, INC. 1 W A 2100 | | | · | | | | |---|------------|---------------------------------------|-------------|----------------------|---------------------------------------| | | Load/-1bs | Streśs/psi | Strain/in. | E × Y10 ⁶ | | | | 25 | 5,450: | .00025 | 21.8 | a
1 y | | | 50 | 10,900 | .00047 | 23 .2 | - a | | | 75 | 16,350 | .00070 | 23 .4 | | | - | 100 | 21,800 | .00094 | 23.2 | | | | 125 | 27,200 | .00125 | 21.8 | | | | - 150 | 32,700 | .00159 | 20.6 | ξ- | | | 175 | 38,200 | .00200 | 19.1 | · · · · · · · · · · · · · · · · · · · | | - | 200 | 43,600 | .00250 | 17.4 | | | | 225 | 49,000 | .00308 | 15.9 | · · · · · · · · · · · · · · · · · · · | | | 250 | 54,500 | .00380 | 14.3 | | | - | 275 | 60,000 | .00474 | 12.6 | | | | 300 | | | _ | | | | 325 | | | | 1 | | | 350 | | | | - 3 | | | 375 | | | · | | | | :400 | • | · | | | | ŀ | 425 | | · | Ň . | | | ļ
 450 | | | | | | | 475 | | | | . J , - | | ŀ | 500 | | | | | | | 525 | | | | | | ŀ | 550 | | | | | | ŀ | 575 | · · · · · · · · · · · · · · · · · · · | | ` | | | ŀ | 600 | | | | | | ŀ | 625 | | | | | | ŀ | 650 | | | | | | | 675 | 5 | | | | | 1 | 700 | | | | 3 | | ŀ | 725
750 | • | | 7 7 7 | | | H | | | | | | | ŀ | 775
800 | | | | 75 | | Ļ | 1 | | <u> </u> | <u> </u> | | ິ່ວໄດ້ໄ ቸ່ −ໄ 128 | 8 | 0.00471 | Area | |-------------|------------|--------| | | | _ | | <u> —</u> Т | F-39-2 | Sample | | D | · | | | | DATA SHEET | | | Page | | |--------|--------------------| | Date | 9 April 1962 | | Test N | Metal Control | | Ву _ | Laboratories, Inc. | | 18/ A | 2100 | | | · | | | | |------------------|---------------------|--------------------|---------------------------------------|---------| | Load/lbs | Stress/psi | Strain/in. | E × Y10 ⁶ | þ | | 25 | 5,300 | .00020 | 26.5 | | | 50 | 10,600 | .00040 | 26.6 | •5 | | 75 | 15,900 | .00060 - | 26.6 | - | | 100 | 21,200 | .00081 | 26,2 | | | 125 | 26,500 | .00108 | 24.6 | | | . 150 | 31,800 | .00137 | 23.2 | 9 | | 175 | 37,200 | .00170 | 21.8 | | | 200 | 42,400 | .00210 | 21.1 | | | 225 | 47,800 | .00260 | 18.4 | | | 250 | 53,000 | .00324 | 16.4 | | | 275 | 58,400 | .00407 | 14.3 | 3 | | 300
325 | _s 63,700 | .00504 | 12.6 | | | 350 | | | · J | | | 375 | - | | | | | 400 | - | | -3" | | | 425 | ~ | - <u>.</u> <u></u> | | | | 450 | | | ۷ . | J | | 475 | | _ | ٠, | •) | | 500 | | | | ., | | 525 | - | | `. | | | 550 | <u> </u> | | | 3 3 | | 575 | | · · · · · | ±° | . − V | | 600 | <u> </u> | | · · · · · · · · · · · · · · · · · · · | | | 625 | | <u> </u> | | | | 650 | · · · · · · | | | | | 675 | | | | | | 700 | | , , | | iv
E | | 750 | | | | | | 775 ⁸ | | | · | | | 800 | | 3 , | | | | | | | | | Date 9 April 1962 of Page | Sample | F-39-3 | |--------|---------| | - | | | Area | 0.00475 | ELECTRO-OPTICAL SYSTEMS, INC. W.A. ______ | | | | | بحسيب سيب | | |---|---------------|---------------------------------------|---------------------------------------|---------------------------------------|---| | | Load/ibs | Stress/psi | Strain/in. | E × Y10 ⁶ | | | | . 25 | 5,270 | .00621 | 25.1 | | | | 50 : | 10,520 | .00042 | 25.1 | | | ı | , · 75 | 15,800 | .00065 | 24.3 | | | - | 100 | 21,050 | .00091 | 23.2 | | | | 125 | 26,400 | .00119 | 22.1 | | | | 150 | 31,600 | .00151 | 20.9 | ; | | | 175 | 36,800 | ,00191 | 19.3 | | | | 200 | 42,200 | .00239 | 17:6 | | | | 225 | 47,400 | .00300 | 15,8 | | | | 250 | 52,600 | .00382 | 13.8 | 31 B | | | 275 | 58,000 | .00495 | i1.7 | | | | 300 | | - ' | | ., | | | 325 | | ž. | | ÷ , , , , , , , , , , , , , , , , , , , | | ١ | 350 | | | , , , , , , , , , , , , , , , , , , , | | | | 375 | | | φ / | | | | 400 | | | | · · · · · · · · · · · · · · · · · · · | | l | 425 | | · · · · · · · · · · · · · · · · · · · | | <u> </u> | | 1 | 450 | | | | | | | 475 | | | | | | | 500 | | | - | · · · · · · · · · · · · · · · · · · · | | i | . 52 5 | | | | | | - | 550 | | | | | | ŀ | 575 | - | | - | , , | | ŀ | 600 | | | · · · · · · · · · · · · · · · · · · · | · - | | • | 625 | · · · · · · · · · · · · · · · · · · · | | ٤ | - 3 | | ŀ | 650 | | | | | | | 675 | | | · · · · · · · · · · · · · · · · · · · | | | - | 700 | | | | | | - | 725 | | | | | | 1 | 750 | | | | | | 1 | 775 | | | | | | E | 800 | | i | | · · · · · · · · · · · · · · · · · · · | --- 130. #### 4. ADVANCED COATING STUDIES High reflectivity coatings that are compatible with electroformed structures and exhibit a high degree of resistance to degradation from environmental conditions encountered during processing, storage, launch and space conditions are of prime concern to this program. #### 4.1 Small-Scale Studies A number of studies have been initiated and are continuing, which will provide a better understanding of the conditions or processes that are required to produce a durable, highly reflective surface on electroformed concentrators. ### 4.1.1 Effects of Master and Substrate Materials In order to determine the possible effect of the master or substrate materials on ultimate reflectivity, a number of sample reflective skins were plated using various structural materials. Although the quality of the master is reproduced very accurately in the electroformed replica, the materials employed in the master itself have no ultimate effect on the reflectivity or durability of the resultant reflective surface. The reflectivity of the master surface, whether it is metal, plastic, or glass, will be faithfully reproduced in a replica mirror. In the case of nonconductive masters such as plastic or glass, a sensitizing layer of silver, copper or other material is used prior to the electroforming process. The subsequent electroform reproduces the surface condition of this sensitizing or reflective layer. There does not appear to be any measurable difference in reflectivities obtainable associated with the different materials that have been used to date to electroform the actual reflective face. Reflectivities measured from nickel, copper, brass, and other samples that were electroformed over the same master showed identical characteristics. Replica-substrate materials or interlayers within the reflective coatings themselves do affect stability and durability, however, and this information will be discussed in the following sections. #### 4.1.2 Various Coatings for High Reflectivity In order to evaluate, on a comparative basis, the various possible high reflectivity coatings, a method was devised whereby the initial surface and substrate materials could be duplicated in an accurate manner. Figure 4-1 shows the electroforming of the basic reflectivity samples. The rectangular, flat plateglass master, approximately 12 by 15 inches, provides a basis for formation of reflective skins for all electroforming materials. Electrodeposition is achieved to a thickness of approximately 0.030 inch using a chemically deposited silver sensitizing layer. Various vacuum deposited coatings waye also been used as a comparison and in instances where the electroforming solutions are not compatible with chemical silver. The electroform is parted from the master and stopped off on both front and back using Kodak metal edge resist stop-off materials. Circles are then scribed through the stop-off material on the back or nonreflective side of the sample to expose the nickel. The part is then put into an etching solution and electrochemically milled to produce individual flat samples approximately two inches in diameter. This process eliminates any possibility of bending or warping due to physical machining or cutting techniques. It is necessary that the samples be flat to insure reproducible measurements on the Perkin-Elmer spectrophotometer. The process provides a relatively large number of samples that are essentially identical in characteristics of surface condition and material. These are then coated simultaneously in a vacuum-deposition system to provide nearly identical samples for future tests of reflectivity and surface degradation, The more common combinations of high reflectivity and protective coatings have been applied to these samples. Included are unprotected silver, which results from the sensitizing process required for the electroforming operation, unprotected aluminum, the same materials being protected with an overcoat of silicon monoxide, and chromium and silicon monoxide in various combinations and thicknesses to provide adhesion and protection. FIG. 4-1 PLATING OF REFLECTIVITY SAMPLES FIG. 4-2 REFLECTIVITY SAMPLES - ROOFTOP EXPOSURE Four samples of each particular coating have been prepared simultaneously. In some instances the as-formed silver surface has been left intact and the various combinations of coatings applied over the silver. Other samples have been made in which the silver has been chemically removed, leaving a reflective nickel surface on which the various combinations of coatings are subsequently deposited. Specular reflectivity measurements have been made on one of each of the four basic samples, to act as a control. The three remaining samples of each of the coatings have been, or are in the process of being, exposed to various environmental conditions. It has been conclusively demonstrated by reflectivity and performance tests that the bright, fresh, silver surfaces provide, by a wide margin, the best reflectivity obtainable for solar concentration. Reflectivities of 94 to 96 percent are not uncommon. Unfortunately, exposed silver surfaces degrade very rapidly under normal environmental conditions with a resultant drop in reflectivity. Among the more promising coatings are vacuum-deposited aluminum (which in itself is quite durable) and combinations of vacuum-deposited aluminum overcoated with silicon monoxide, which lends a far greater protection against scratching and abrasion. Reflectivities obtainable with these coatings range from 85 to 90 percent. Table 4-I lists the various reflectivity samples that have been prepared to date. The structural or substrate materials are listed, together with the sequence of coatings that were used. Also listed are the resultant reflectivities achieved, both on the control sample and after some preliminary environmental testing. In certain instances difficulty was achieved in reproducing reflectivity values of similar samples. This was traced to warpage of the samples, which caused errors in readout of the spectrophotometer. Those samples that were questionable have been remade and subsequent tests to substantiate or correct the prior information will be performed in the near future. TABLE 4-1 CONTINUS CHART - REFLECTIVITY SAMPLES GII" > 16 grass master) Reflectivity (Percent) | Sasole | - Sensiti | zing Layer | | | | | | :
 Silicone | | Вe | fore The | rmal Tes | t | λı | ter The | rmal Tes | t . | |--------|-----------|-------------|-------|--------------|-------------------|------------
---------------------------------------|---|-----|------------|---------------|------------------|------------------|----------|--------------------------|---------------|---------------| | No. | Material | Deposition | Plate | Chrone | \$10 | A 4 | 510 | Oil | | .200 | .55u | L.2;1 | $2.00_{\rm i}$. | .2όμ | . 55 _₽ | 1.2:. | 2. 00u | | 1 | ΑĠ | Chemical | RI | . <u>-</u> | | · _ | . - | - | | 20.9 | 93.5 | 89.9 | 90.1 | 1.4 | 3.2 | i.,.8 | 13.2 | | 2 | т Ад | Chemicai | XI. | - | | - | | 2
 | | 27.7 | 93.3 | 3 9.7 | 89.9 | < i | 3.3 | 11.8 | 21.7 | | 3 | s Ag | - Chemica (| Νi | - | - | - . | × | - | | 5.1 | 93.7 | 97.0 | 91.6 | 1.0 | -3.0 | 7.5 | 5 S.6 | | 4 4 | Ag | Chemical | Ni. | Johnsons | i
Metal F | rotector | 1 | l
racote (| | ~ 1 | 46.0 | 71.4 | 84.4 | < 1 .~ | 49 | 12.9 | 14.s | | 2 ž | Ag. | Chemical | :i | - | - | × | | - | | 80.8 | 92.1 | 3 9.2 | 97.5 | 25.5 | 40.9 | 62.⅓ | 74.1 | | e. | Α; | Chemical | Ni (| - | - | × | X | | | 27.4 | 3 3. 3 | 95.1 | 97.0 | 41.4 | 71.8 | 30.5 | 94:.4 | | 7 | Ag | Chemical | Ni | _ | ÷- x | , x | \mathbf{x} | * · · · · · · · · · · · · · · · · · · · | | 5.3 | 35 : 9 | 99.5 | .9 1,4 | 13.6 | 35.9 | 89.1 | 96.3 | | | - Ag | Chemical | Χί | × | ž. | × | × | | | 28.i | 75.4 | 87.ų | 86 .9 | 26.7 | 79.15 | 78.5 | 83.2 | | | Ag | ~ Chemical* | , Xi | - | | × | | - | | 34.3 | 88.6 | 73.0 | 31.5 | 59.3 | 35.3 | ⊍ 2 .7 | 82.2 | | it. | £3. | Chemical* | Ni : | - | - | x | x | • | - | 34.2 | 87.3 | °. 86.9 | 37.3 | 45.8 | 82.2 | 76.2 | 73.8 | | :1 | Λg | Chemical* | ŊÎ., | - | X | x . | - X | , | - | - . | - | • | • | - | - | - | | | 2 | Ag | Chemical* | Ni | : x | × | × | 3 (S. | | | | - | - | • | <u>.</u> | - | - | - | | Ü | j.Ar | Vacuun | N. | × | x | x | × | 1 - | | . , · | • | - ^-
- *- | · • . | • | • | - | • | | 14 | Αg | Vacuum | - Ni | | • | x | | - | | 7 | - | - | - ' - | - | - | - | - | | 15 | Ag ∃ | Chemical | Cu | | • | . | | - | | 10.2 | 97.1 | 98.0 | 94.2 | < 1 € 3 | < 1 | 5.7 | 10.0 | | 15- | | Chemical* | Νţ | Chrome | /
/plated
 | - | 1.000°
1.25 1
21.00° | J | | 51.2 | o7 .8 | 70.1 | 76.7 | • • | - | -] | | | . 17 | Λ; | Chemical* | » ŅĹ | Rhod Lu |
 m_plated
 | , i | | | , , | 55.4 | 70.6 | 67.9 | 73.1 | • | | | • | | 18 | >Ag | Chemical. | Cu | x | × | × | ů X | - | | | - / √ | • | • | • | - | - | • | | 19 | Ag . | Chemical | Cu | - | × | ' x | X | • | | ۔
ن | 5 2 | • | , | • | - | - | • | ^{*} Sensitizing layer removed before coating x Coatings used A promising overcoating for increasing total reflectivity that can be used with a variety of reflective surface materials is a multiple film of cerium dioxide and magnesium fluoride or cerium dioxide and silicon monoxide. Considerable work with these films has been accomplished by the U. S. Army Research and Development Laboratories at Fort Belvoir, Virginia. Details of this work are reported in a paper entitled "Optical Properties and Structure of Cerium Dioxide Films" by G. Haas, J. B. Ramsey, and R. Thun, Ref. Journal of the Optical Society of America, Vol. 48, No. 5, 324-327, May, 1958. These coatings show excellent abrasion and corrosion resistance, even when exposed to salt water spray, or when boiled in a 10 percent NaCl solution for several hours according to the authors. The reflectance of the metal reflective layer can be increased over a broad spectral region by using pairs of these dielectric films with alternately low and high indexes of refraction. The films are effectively one-quarter wavelength thick and must be applied in the sequence of reflective metal, low-index film, high-index film. The visible reflectance of normal evaporated aluminum is approximately 90 percent in the visible range. The same surface, coated with the pairs of dielectric films. exhibits a maximum reflectance of 96 percent plus and at all wavelengths of the visible spectrum its reflectivity is higher than that of uncoated aluminum. Samples of these coatings will be prepared during the following phases of the reflectivity studies. Use of these coatings appears to offer a good possibility for providing high reflectivity and surface protection on electroformed metal concentrators. One more of the promising methods of producing reflective and protective layers for electroformed concentrators is that of predepositing the coatings on the master before formation of the electroformed reflective-face skin itself. Experimental studies of this nature have been performed by G. Haas and associates at Fort Belvoir, Virginia, on small-scale samples with relatively good success. During the course of the present program at LOS, a variety of different predeposited combinations were applied to small samples prior to electroforming. In application, the glass master is first coated by the vacuumdeposition process with a parting layer such as silver or copper. Next, and in succession, the desired protective and reflective coatings are applied by the vacuum-deposition process. Typical coatings that have been tried experimentally include in this order SiO protective layer, Al reflective layer, a second SiO layer to produce a protective sandwich for the aluminum reflective layer, and a conductive or sensitizing layer such as silver, copper or nickel, as the basis for subsequent electroforming. A number of samples have been produced on which electroforms of both nickel and copper have been electrodeposited to the thickness required for reflective-face skins. After parting, the original silver or copper parting layer is removed from the front surface of silicon monoxide, leaving the completed mirror with coatings firmly adherent. This process has great promise since the reflective coatings are completely protected and the mirror is essentially complete upon removal from the master. No possibility of staining or lack of adhesion due to poor cleaning prior to normal reflective film deposition exists. There are certain problems associated with this technique, however, and for large size concentrators the facility requirements necessary to put down these selected films in a controlled manner on the master are severe. This work will be continued for the duration of the program however, since, if successful, this method is highly desirable as an ultimate fabrication technique. #### 4.1.3 Coating Adhesion and Durability Studies The normal test for adhesion of vacuum-deposited coatings is the "Scotch Tape" test. In this test a freshly exposed surface of the adhesive side of cellophane tape is applied to the coated surface and pressed firmly into place. The tape is then jerked away rapidly, exerting maximum pull on the coating. This is a relatively severe test, and if the coatings remain intact and do not come off with the tape, the coating is considered to be firmly adherent. A number of alternative methods for testing the durability of films have been investigated but none appear to be practical to measure the small variations in adhesion that may exist. All of the tests appear to be "go-no-go" devices. Since this "Scotch Tape" test appears to be a standard method for testing coatings within the optics industry, it was employed for testing the adherence of coatings produced on the current program. It is hoped that additional and improved adherence testing techniques may be developed in the future. The samples of the various reflective coatings that were produced were exposed to different environments to determine their durability. One area of prime concern is the possible degradation due to thermal cycling, and exposure to elevated temperatures. As a preliminary measure of the durability of coatings under temperature extremes and thermal cycling, a test was devised in which the samples were placed in an oven that was cycled from ambient to 500°F with a six hour cool-down to ambient. One each of the coated samples has been exposed to this type of thermal cycling. A normal atmospheric environment was used for these tests. The test apparatus is such, however, that controlled atmospheres can be employed if desirable. The unprotected silver surfaces degraded very rapidly due to temperature cycling and, in the case of silver on an electroformed copper substrate, the reflective surface completely degraded in a very short number of cycles. It was also determined that the presence of silver as one of the underlying coatings caused a more rapid degradation than occurred in samples from which the silver had been stripped prior to application of the reflective and protective coatings. After approximately one week of testing, definite degradation around the edges and at places where pin-holes existed was noticed in the surfaces on which the silver undercoat remained. No visible change occurred to the samples from which the silver undercoat had been stripped before coating. Adhesion remained good throughout the testing. Reflectivity こうこう あってきない とうらい さぎしかん まてい こうしん こうしゅう はんない ないない はんない ないかい かんしゅう かんしゅう かんしゅう かんしゅう しゅうしゅう しゅうしゅう しゅうしゅう しゅうしゅう tests were repeated on the samples that had been exposed to temperature cycling and the resultant reflectivity values are shown in Table 4-I. In some instances the samples warped causing an inability to obtain accurate reflectivity information. Where necessary, testing will be repeated to validate prior results. Additional samples of each of the coutings were exposed to outside environment by placing them on the roof of the building for an extended period of time (see Fig. 4-2). This is, of course, rather severe exposure compared to normal storage and handling conditions. However, during extended periods of performance testing, exposure to smog, dust particles, and other air-born contaminants is common. These samples will also be tested for reflectivity to determine amount
of degradation near the conclusion of the program. The fourth sample of each of the coatings was intended to be tested using a standard salt spray test. These facilities are not immediately available at Electro-Optical Systems, Inc., however, and due to the costly nature of establishing the necessary test equipment, these tests will be delayed until the more promising coating combinations are determined. At this time, these samples will be subjected to salt spray tests either at EOS or at an outside vendor. As previously mentioned, both chromium and rhodium protective overceatings appeared to give maximum protection against degradation due to exposure, cleaning, handling, etc. Their reflectivity characteristics are, however, somewhat lower than for silver or aluminum surfaces. The basic reflectivities of rhodium and chromium surfaces are shown in Fig. 4-3 over a wide variety of wavelengths. The reflectivity of both of these materials can be increased considerably by use of reflectivity increasing film combinations of pairs of diclectric films such as CeO_2 and MgF_2 . No reflectivity information is available on these combinations at this time. FIG. 4-3 REFLECTIVITY OF RHODIUM AND CHROME SURFACES ON NICKEL ### 4.1.4 Methods of Protection and Cleaning During exposure of the reflective surfaces to test conditions and storage for prolonged periods of time, it became evident that cleaning procedures must become established which would not materially degrade the reflective qualities of the concentrator surfaces. The various dielectric rilms or overcoating with SiO offer substantial protection. Surfaces so treated can be washed or wiped as long as care is exercised to prevent definite abrasion. Unprotected surfaces of silver or aluminum can be carefully wiped with detergent and in some cases even polished with chalk or rouge to bring the reflectivity back up to the original value. It has been determined that silver surfaces can be cleaned a number of times to restore reflectivity and, although numerous visible sleaks appear due to the cleaning operation, the reflectivity values and performance values are not appreciably affected by the multiple cleaning operations. There is no doubt that these sleaks and minute scratches would cause a degradation in the specular characteristics for the shorter wavelengths but there appears to be no appreciable degradation of performance as related to solar concentration. Consideration is being given to the possibility of coating the as-formed silver surfaces with a material that will evaporate or sublime under space conditions. This would allow protection of the silver reflective surfaces during handling and storage and through launch conditions until the normal earth environment (which appears to be the degrading factor relative to the reflective qualities of the silver surfaces) is left behind. The subsequent evaporation or sublimation of the protective layer would leave an exposed silver surface having maximum reflective properties. #### 4.2 Application of Protective Coatings It has become evident from the experimental work performed to date that the techniques required for application of reflective and protective layers by the vacuum-deposition process is not the same for electroformed substrates as for glass. Much of the information available concerning cleaning, maximum adhesion, etc. is based on application of coatings to glass, quartz, or other similar materials. Certain modifications or deviations are required for the application of satisfactory coatings to electroformed metal mirrors. #### 4.2.1 Pre-treatment, Cleaning, Etc. The possible future development of predeposited coatings (which will permit the formation and removal of electroformed mirrors from the master complete with reflective and protective coatings) may eliminate the need for involved pre-treatment and cleaning techniques. In the meantime, however, it is necessary to develop techniques and processes to insure that the required subsequent coatings are firmly adherent to the reflective face. Studies are continuing to determine the best method of cleaning the metal face prior to vacuum deposition of the coatings. To date, the most effective treatment involves preliminary cleaning with solvent, detergents, etc., followed by a vapor degrease cycle in which any one of a number of solvents may be employed. It is hoped that, during the remainder of the program, exact requirements for pretreatment and clearing can be established upon a process basis. After the chemical cleaning processes, it appears necessary to use the glow discharge or ion bombardment technique for final cleaning in the vacuum chamber prior to actual deposition of the reflective coatings. Preliminary tests have also indicated that deposition of an evaporated layer of chromium prior to deposition of the subsequent reflective and protective layers materially increases adhesion. On samples produced by this method as well as on larger mirrors (if precleaning and glow discharge techniques were correct) complete adhesion was evident. In instances where the chromium layer was not applied it was possible to remove the reflective layers using the "Scotch Tape" test. #### 4.2.2 Facility Requirement EOS is currently in the process of installing a vacuumcoating facility that will include an 18-inch experimental Bell Bar and a 54-inch diameter coating tank and related equipment. 1 / Consideration is being given to increasing the size of the installation to 72 inches so that 60- inch diameter mirrors and masters can be accommodated. In any event, in-house facilities will greatly improve the control required throughout the cleaning and coating processes so that maximum knowledge of techniques and facility requirements can be gained. One of the objectives in this phase of the program is to determine what facilities, special tooling, techniques, etc. are required for the satisfactory application by vacuum deposition of the necessary reflective and protective coatings. A discussion of facility requirements and associated techniques will be included in the final report. #### 5. SUMMARY The experimental studies relating to control of the various bath parameters and techniques will be more fully developed during the succeeding portion of this program. Although experimental fabrication has been started on the 5-foot diameter concentrator, the final units that will demonstrate the best design concept and technique will be made relatively late in the program. This timing allows for maximum development of techniques and processes and it is felt that highly satisfactory concentrators will result. Coating studies should also be concluded by that time. In-house coating capabilities (aided by the installation of the EOS vacuum-coating facility) will be maximized so that the reflective and protective coatings applied to the final concentrators should be fully representative of the most desirable combination achievable with present concepts. As stated previously, integration of concentrator design with power-system design indicates that peripheral-torus or monocoque-support is more desirable than center-mounted concentrators from the standpoint of stability, weight and many other considerations, at least for concentrator sizes that are compatible with one-piece design. Additional design and evaluation efforts (which, it is hoped, will be aided by shake and vibration information obtained from Jet Propulsion Laboratory testing of concentrators produced on the prior program) will be included in greater detail in the final technical report. An evaluation of the various parameters and their relationships for application to larger concentrator diameters will also be included in the final report. Development of copper with improved physical properties and the controls associated with reproducible electroforming of this material, together with investigations of other possible electroforming materials of a nonmagnetic nature will, it is hoped, make practicable the fabrication of nonmagnetic concentrators by the electroforming process. Testing techniques were developed extensively during the prior program and no major changes are contemplated in test methods or equipment. Improvements and upgrading of the Electro-Optical Systems testing facility are regularly made and it is planned that extensive optical and performance testing can be achieved on the 5-foot diameter concentrators before delivery to Jet Propulsion Laboratory for further testing. At the end of the first five-months' period, essentially all areas of activity are on schedule as outlined in the basic program schedule (Fig. 1-1) and no difficulty is anticipated in completing all areas of activity in the manner in which they were originally programmed.